

LOUISIANA STADIUM AND EXPOSITION DISTRICT
A COMPONENT UNIT OF THE

STATE OF LOUISIANA

FINANCIAL STATEMENT AUDIT
FOR THE YEAR ENDED JUNE 30, 2018

ISSUED DECEMBER 12, 2018

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 has been made available for public inspection at the Baton Rouge
office of the Louisiana Legislative Auditor and online at www.lla.la.gov.

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. Two copies of this public document were produced at an approximate cost of $2.90. 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. 3427 or Report ID No. 80180135 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 ..2

Management’s Discussion and Analysis ...5

 Statement

Basic Financial Statements:

Government-Wide Financial Statements:

Statement of Net Position.. A12

Statement of Activities .. B14

Fund Financial Statements:

Balance Sheet - Governmental Funds ... C16

Statement of Revenues, Expenditures, and Changes
in Fund Balances - Governmental Funds .. D18

Statement of Net Position - Proprietary Funds ... E20

Statement of Revenues, Expenses, and Changes
in Fund Net Position - Proprietary Funds ... F22

Statement of Cash Flows - Proprietary Funds... G24

Notes to the Financial Statements ...26

 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

November 29, 2018

Independent Auditor’s Report

BOARD OF COMMISSIONERS OF THE
 LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
New Orleans, Louisiana

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities, the
business-type activities, the discretely-presented component unit, and each major fund of the
Louisiana Stadium and Exposition District (the District), a component unit of the state of
Louisiana, as of and for the year ended June 30, 2018, and the related notes to the financial
statements, which collectively comprise the District’s basic financial statements as listed in the
table of contents.

Management’s Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements
in accordance with accounting principles generally accepted in the United States of America; this
includes the design, implementation, and maintenance of internal control relevant to the
preparation and fair presentation of financial statements that are free from material misstatement,
whether due to fraud or error.

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 Louisiana Superdome Marketing and Promotional
Fund, which represents the only discretely-presented component unit of the District. The
financial statements of the discretely-presented component unit were audited by another auditor
whose report thereon has been furnished to us, and our opinions, insofar as they relate to the
amounts included for the component unit, are based on the report of the other auditor. 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

Louisiana Stadium and Exposition District Independent Auditor’s Report

3

require that we plan and perform the audit to obtain reasonable assurance about whether the
financial statements are free from material misstatement.

An audit involves 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 report of the other auditors, the financial statements
referred to above present fairly, in all material respects, the respective financial position of the
governmental activities, the business-type activities, the discretely-presented component unit,
and each major fund of the District as of June 30, 2018, and the respective changes in the
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 Matter

As discussed in note 19 to the financial statements, the fiscal year 2017 financial statements have
been restated to correct a misstatement. 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 5 through 11 be presented to supplement the
basic financial statements. Such information, although not a part of the basic financial
statements, is required by the Governmental Accounting Standards Board, 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

Louisiana Stadium and Exposition District Independent Auditor’s Report

4

assurance on the information, because the limited procedures do not provide us with sufficient
evidence to express an opinion or provide any assurance.

Other Reporting Required by Government Auditing Standards

In accordance with Government Auditing Standards, we have also issued our report dated
November 29, 2018, on our consideration of the District’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 solely 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 effectiveness of the District’s
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 District’s
internal control over financial reporting and compliance.

Respectfully submitted,

Daryl G. Purpera, CPA, CFE
Legislative Auditor

MET:NM:RR:EFS:aa

LSED 2018

5

MANAGEMENT’S DISCUSSION AND ANALYSIS

Management’s Discussion and Analysis of the Louisiana Stadium and Exposition District’s (the
District) financial performance presents a narrative overview and analysis of the District’s
financial activities for the year ended June 30, 2018. This document focuses on the current
year’s activities, resulting changes, and currently-known facts in comparison with the prior
year’s information. Please read this document in conjunction with the information contained in
the District’s financial statements, which begin on page 12.

FINANCIAL HIGHLIGHTS

 The District’s assets and deferred outflows of resources of business-type activities
exceeded liabilities at the close of fiscal year 2018 by $301,965,144. The net
position of business-type activities decreased by $35,922,982 during fiscal year
2018. The liabilities of governmental activities exceeded assets and deferred
outflows of resources at the close of fiscal year 2018 by $225,418,139. The net
position of governmental activities increased by $15,284,232 during fiscal year
2018.

 The District has received $2,298,513 in capital contributions to its business-type
activities for the year ended June 30, 2018. This represents a decrease of
$4,668,482 over the prior fiscal year. The contributions fund various capital
projects for improvements to the Mercedes-Benz Superdome and Smoothie King
Center.

 The District received $53,057,987 of hotel occupancy taxes in its governmental
activities for the year ended June 30, 2018. This represents an increase of
$2,635,222 over the prior fiscal year and is the highest annual collections ever
received. The increase in the hotel tax collections has reduced the District’s
dependency on the state’s General Fund appropriations to meet the contractual
obligations of the District.

 The Louisiana Superdome Marketing and Promotional Fund, a component unit of
the District, ceased operations during fiscal year 2018.

OVERVIEW OF THE FINANCIAL STATEMENTS

The following graphic illustrates the minimum requirements for the District established by
Governmental Accounting Standards Board (GASB) Statement No. 34, Basic Financial
Statements – and Management’s Discussion and Analysis – for State and Local Governments:

Louisiana Stadium and Exposition District Management’s Discussion and Analysis

6

This annual report consists of three parts: Management’s Discussion and Analysis (this section),
the basic financial statements and related notes, and supplementary information. The basic
financial statements include two kinds of statements that present different views of the District:

 The first two statements are government-wide financial statements that provide
both long-term and short-term information about the District’s financial status and
its component unit.

 The remaining statements are fund financial statements that focus on individual
parts of the District, reporting the District’s operations in more detail than the
government-wide statements.

 The governmental fund financial statements tell how general government services
were financed in the short-term as well as what remains for future spending.

 Proprietary fund statements offer short- and long-term financial information about
the activities the government operates, such as businesses.

The basic financial statements also include notes that explain some of the information in the
financial statements and provide more detailed data. The previous graphic shows how the
required parts of this annual report are arranged and relate to one another.

BASIC FINANCIAL STATEMENTS

The basic financial statements present information for the District as a whole, in a format
designed to make the statements easier for the reader to understand. The statements in this
section are as follows:

Management’s
Discussion and

Analysis

Basic Financial
Statements

Notes to the
Financial

Statements

Government-
Wide Financial

Statements

Fund Financial
Statements

Other Required
Supplementary

Information

Louisiana Stadium and Exposition District Management’s Discussion and Analysis

7

Government-Wide Statements

The government-wide statements report information about the District as a whole using
accounting methods similar to those used by private-sector companies. The statement of net
position includes all of the District’s assets, deferred outflows of resources, liabilities, and
deferred inflows of resources. All of the current year’s revenues and expenses are accounted for
in the statement of activities, regardless of when cash is received or paid.

The two government-wide statements report the District’s net position and how they have
changed. Net position (the difference between the District’s assets, deferred outflows of
resources and liabilities) is one way to measure the District’s financial health or position.

The government-wide financial statements of the District are divided into three categories:

 Governmental activities, which include the General Fund, Debt Service Fund, and
Capital Projects Fund

 Business-type activities, which include the operation of the Mercedes-Benz
Superdome, Smoothie King Center, and Champions Square

 Component unit, which represents the operation of the Louisiana Superdome
Marketing and Promotional Fund, a legally-separate nonprofit corporation, which,
as noted above, ceased operations during fiscal year 2018.

Fund Financial Statements

The fund financial statements provide more detailed information about the District’s funds, not
the District as a whole. Funds are accounting devices that the District uses to keep track of
specific sources of funding and spending for particular purposes.

The District has two kinds of funds:

 Governmental funds, which focus on (1) how cash and other financial assets can
readily be converted to cash flow in and out and (2) the balances left at year-end
that are available for spending. Consequently, the governmental funds statements
provide a detailed short-term view that helps the reader of the financial statements
determine whether there are more or fewer financial resources that can be spent in
the near future to finance the District’s programs. Because this information does
not encompass the additional long-term focus of the government-wide statements,
additional information is provided at the bottom of the governmental funds
statements that explains the relationship (or differences) between them.

 Proprietary funds, like government-wide statements, provide both short- and long-
term financial information. The District’s enterprise funds (one type of
proprietary fund) are the same as its business-type activities but provide more
detailed and additional information, such as cash flows.

Louisiana Stadium and Exposition District Management’s Discussion and Analysis

8

FINANCIAL ANALYSIS OF THE DISTRICT

Restricted net position is not available for spending as a result of legislative requirements, donor
agreements, or grant requirements. Conversely, unrestricted net position does not have any
limitations on what these amounts may be used for.

2017
2018 Restated

Current and other assets $121,235 $119,474
Capital assets 343,096 359,863
 Total assets 464,331 479,337

Total deferred outflows of resources 28,570 30,157

Current and other liabilities 63,206 46,138
Long-term debt outstanding 353,148 366,171
 Total liabilities 416,354 412,309

Net Position:
 Net investment in capital assets 95,643 102,464
 Restricted 57,174 60,782
 Unrestricted (76,270) (66,061)
 Total net position $76,547 $97,185

Net Position
As of June 30, 2018, and 2017

(in thousands)

The District’s total revenues of its governmental and business-type activities increased by
$2,133,000 from 2017 to 2018. The total cost of all governmental and business-type activities
programs and services increased by $5,284,000. The increase in total revenues is due primarily
to an increase in the hotel occupancy tax collections. The increase in total cost is due primarily to
an increase in team inducement payments, depreciation, and other operating costs.

Louisiana Stadium and Exposition District Management’s Discussion and Analysis

9

2017
2018 Restated

Revenues
Program revenues:
 Charges for services $59,607 $53,236
 Grants and contributions 4,125 10,679
General revenues:
 Hotel occupancy taxes 53,058 50,423
 New Orleans Sports Franchise Fund 9,437 9,333
 Pari-mutuel live racing facility slots 2,567 2,752
 Players' tax 3,914 4,129
 Interest and other income 1,236 1,259
 Total revenues 133,944 131,811

Program Expenses
Interest on long-term debt 14,170 15,512
Facility operation and contract administration 129,827 123,201
 Total expenses 143,997 138,713

Other revenues (expenses) (10,585) (1,501)

(Decrease) in Net Position ($20,638) ($8,403)

Changes in Net Position
For the Years Ended June 30, 2018, and 2017

(in thousands)

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets

At June 30, 2018, and June 30, 2017, the District had $343,095,628 and $359,863,290,
respectively, invested in capital assets, net of accumulated depreciation of $377,211,081 and
$333,704,427, respectively, including land, buildings and improvements, furniture, fixtures,
equipment, and construction-in-progress.

Louisiana Stadium and Exposition District Management’s Discussion and Analysis

10

Capital assets as of June 30 (in thousands):

2018 2017

Land $17,069 $17,069
Building and improvements 302,445 326,336
Furniture, fixtures, and equipment 4,902 6,255
Construction-in-progress 18,680 10,203

 Total $343,096 $359,863

Debt

The District had $320,370,000 and $329,790,000 in revenue bonds outstanding at June 30, 2018,
and June 30, 2017, respectively. In January 2013, the District issued Series 2013A, 2013B, and
2013C Revenue Refunding Bonds totaling $361,345,000 for the purpose of refunding the
District’s existing debt, providing funds for the termination of the fixed-rate hedge agreement
and the interest rate swap agreement, and providing for the costs of issuance of the bonds. The
District’s required principal payment on the Series 2013 bonds of $9,420,000 was due and paid
on July 1, 2017.

ECONOMIC FACTORS AND NEXT YEAR’S
BUDGETS AND RATES

The District’s appointed officials considered the following factors and indicators when setting
next year’s budgets, rates, and fees:

 Staffing requirements and operating expenses due to the Mercedes-Benz
Superdome, Smoothie King Center, and Champions Square being fully
operational

 Events anticipated based on contracts and historical cost

 Hotel occupancy tax revenue based on conventions planned in New Orleans and
estimates of future conventions projected to come to New Orleans

 Contractual obligations to professional sports franchises

During fiscal year 2018, the District’s net position decreased $20,639,000. During fiscal year
2017, the District’s net position decreased $8,169,000, as restated. The operating loss, during
fiscal year 2018, was funded by statutorily-dedicated revenues, grants, and hotel occupancy taxes,
which were transferred from the General Fund, and capital contributions from the state. Current
projections by management of the District indicate that operating losses incurred in the business-
type activities will continue and will be funded with statutorily-dedicated revenues, grants, and
hotel occupancy taxes, along with capital contributions from the state.

Louisiana Stadium and Exposition District Management’s Discussion and Analysis

11

CONTACTING THE DISTRICT’S MANAGEMENT

This financial report is designed to provide our residents, taxpayers, customers, and investors and
creditors with a general overview of the District’s finances and to show the District’s
accountability for the money it receives. Questions about this report or requests for additional
financial information may be addressed to M. David Weidler, Senior Director of Finance and
Administration, SMG, Post Office Box 52439, New Orleans, Louisiana 70152.

12

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA

Statement of Net Position
June 30, 2018

BUSINESS-
GOVERNMENTAL TYPE

ACTIVITIES ACTIVITIES TOTAL

ASSETS
Cash and cash equivalents (note 2) $57,868,048 $37,132,709 $95,000,757
Accounts receivable, net 1,292,479 1,292,479
Due from state of Louisiana (note 3) 11,069,662 127,277 11,196,939
Inventory of materials and supplies 36,472 36,472
Prepaid expenses 120,527 120,527
Restricted assets: (notes 2, 5, and 9)
 Renewal and Replacement Reserve Account -
 cash and cash equivalents 8,873,531 3,108,023 11,981,554
 Energy savings performance trust -

cash and cash equivalents 130,639 130,639
 Concessionaire Fund - receivable 1,440,196 1,440,196
Deposits 35,869 35,869
Capital assets, net of accumulated depreciation (note 4) 45,020,220 298,075,408 343,095,628
 Total assets 122,962,100 341,368,960 464,331,060

DEFERRED OUTFLOWS OF RESOURCES
Deferred charge on refunding 28,569,769 28,569,769
 Total deferred charge on refunding 28,569,769 NONE 28,569,769

LIABILITIES
Accounts payable and accrued expenses 976,768 4,492,410 5,469,178
Sports franchise obligations payable (notes 15 and 16) 2,674,106 337,847 3,011,953
Unearned revenue and security deposits 140,470 140,470
Compensated absences (note 1-J) 11,394 480,786 492,180
Advance deposits on future events 32,852,303 32,852,303
Accrued bond interest payable current portion 6,968,345 6,968,345
Bonds payable current portion, net (note 6) 12,340,279 12,340,279
Capital lease obligations current portion (note 5) 1,067,365 1,067,365
Judgment payable, current portion (note 7) 263,383 263,383
Other Long-Term Liabilities, current portion 600,000 600,000
Noncurrent liabilities:
 Accrued bond interest payable 6,445,729 6,445,729
 Bonds payable, net (note 6) 336,029,462 336,029,462
 Capital lease obligations (note 5) 9,399,297 9,399,297
 Judgment payable (note 7) 773,880 773,880
 Other Long-Term Liabilities 500,000 500,000
 Total liabilities 376,950,008 39,403,816 416,353,824

(Continued)

The accompanying notes are an integral part of this statement.

PRIMARY GOVERNMENT

Statement A

13

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
Statement of Net Position
June 30, 2018

BUSINESS-
GOVERNMENTAL TYPE

ACTIVITIES ACTIVITIES TOTAL

NET POSITION
Net investment in capital assets ($202,432,212) $298,075,408 $95,643,196
Restricted for:
 Debt service 43,621,156 43,621,156
 Renewal and replacement 8,873,531 3,108,023 11,981,554
 Concessionaire reserve 1,440,196 1,440,196
 Energy savings performance 130,639 130,639
Unrestricted (75,611,253) (658,483) (76,269,736)

 TOTAL NET POSITION ($225,418,139) $301,965,144 $76,547,005

(Concluded)

The accompanying notes are an integral part of this statement.

PRIMARY GOVERNMENT

Statement A

14

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA

Statement of Activities
For the Year Ended June 30, 2018

CHARGES OPERATING CAPITAL

FOR GRANTS AND GRANTS AND

FUNCTIONS/PROGRAMS EXPENSES SERVICES CONTRIBUTIONS CONTRIBUTIONS

PRIMARY GOVERNMENT:

Governmental activities:

 Facility operation $11,576,422 $1,076,075

 Interest on bonds 14,170,491

 Contract administration 308,162 $750,582

 Total governmental activities 26,055,075 NONE 750,582 1,076,075

Business-type activities:

 Facility operation 117,942,777 $59,607,246 NONE 2,298,513

 TOTAL PRIMARY GOVERNMENT $143,997,852 $59,607,246 $750,582 $3,374,588

COMPONENT UNIT:

Louisiana Superdome Marketing and

 Promotional Fund $3,237,874 $1,589,381 NONE NONE

 TOTAL COMPONENT UNIT $3,237,874 $1,589,381 NONE NONE

General revenues:

 Taxes: (note 9)

 Hotel occupancy taxes

 New Orleans Sports Franchise Fund

 Pari-mutuel live racing facility slots

 Players' tax

 Vehicle license plate royalties

 Miscellaneous

 Investment earnings

Transfers in (out)

Special item - New Market Tax Credit (note 8)

 Total general revenues and transfers

 Change in net position

NET POSITION, BEGINNING OF YEAR, AS RESTATED (note 19)

TOTAL NET POSITION, END OF YEAR

The accompanying notes are an integral part of this statement.

PROGRAM REVENUES

15

Statement B

BUSINESS-

GOVERNMENTAL TYPE COMPONENT

ACTIVITIES ACTIVITIES TOTAL UNIT

($10,500,347) ($10,500,347)

(14,170,491) (14,170,491)

442,420 442,420

(24,228,418) NONE (24,228,418)

NONE ($56,037,018) (56,037,018)

($24,228,418) ($56,037,018) ($80,265,436)

($1,648,493)

($1,648,493)

$53,057,987 $53,057,987

9,437,025 9,437,025

2,567,124 2,567,124

3,913,690 3,913,690

363,550 363,550

286,657 286,657

379,624 $205,694 585,318 $1,089

(30,493,007) 30,493,007

(10,584,665) (10,584,665) 13,986,091

39,512,650 20,114,036 59,626,686 13,987,180

15,284,232 (35,922,982) (20,638,750) 12,338,687

($240,702,371) $337,888,126 $97,185,755 ($12,338,687)

($225,418,139) $301,965,144 $76,547,005 NONE

NET (EXPENSE) REVENUE AND

CHANGES IN NET POSITION

16

Statement C

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
GOVERNMENTAL FUNDS

Balance Sheet
June 30, 2018

DEBT CAPITAL TOTAL
GENERAL SERVICE PROJECTS GOVERNMENTAL

FUND FUND FUND FUNDS

ASSETS
Cash and cash equivalents (note 2) $18,189,196 $39,678,844 $8 $57,868,048
Due from state of Louisiana (note 3) 7,127,350 3,942,312 11,069,662
Restricted assets: (notes 2, 5, and 9)
 Renewal and Replacement Reserve Account -
 cash and cash equivalents 8,873,531 8,873,531
 Energy savings performance trust -
 cash and cash equivalents 130,639 130,639

 TOTAL ASSETS $34,320,716 $43,621,156 $8 $77,941,880

LIABILITIES AND FUND BALANCES
Liabilities:
 Accounts payable and accrued expenses $976,768 $976,768
 Sports franchise obligations payable (note 16) 2,674,106 2,674,106
 Compensated absences (note 1-J) 11,394 11,394
 Total liabilities 3,662,268 NONE NONE 3,662,268

Fund Balances:
 Restricted for - debt service $43,621,156 43,621,156
 Restricted for - renewal and replacement 8,873,531 8,873,531
 Restricted for - energy savings performance 130,639 130,639
 Assigned for - capital projects $8 8
 Unassigned 21,654,278 21,654,278
 Total fund balances 30,658,448 43,621,156 8 74,279,612

 TOTAL LIABILITIES AND
 FUND BALANCES $34,320,716 $43,621,156 $8 $77,941,880

(Continued)

The accompanying notes are an integral part of this statement.

17

Statement C

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
GOVERNMENTAL FUNDS
Balance Sheet
June 30, 2018

TOTAL
GOVERNMENTAL

FUNDS

Total fund balances, as presented in this statement $74,279,612

Amounts presented for governmental activities in the
 Statement of Net Position are different because:
 Accrued bond interest is reported in the Statement of
 Net Position but is not due and payable in the current
 period and, therefore, is not reported as a liability of
 the fund balance sheet. (13,414,074)

 Deferred charges on refunding of bonds payable are not
reported in the funds. 28,569,769

 Long-term liabilities are reported in the Statement of
 Net Position but are not due and payable in the current
 period and, therefore, are not reported as liabilities of
 the fund balance sheet. (359,873,666)

 Capital assets reported in the Statement of Net Position
 are not current financial resources. 45,020,220

NET POSITION OF GOVERNMENTAL ACTIVITIES ($225,418,139)

(Concluded)

The accompanying notes are an integral part of this statement.

18

Statement D

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
GOVERNMENTAL FUNDS

Statement of Revenues, Expenditures,
 and Changes in Fund Balances
For the Year Ended June 30, 2018

DEBT CAPITAL TOTAL

GENERAL SERVICE PROJECTS GOVERNMENTAL

FUND FUND FUND FUNDS

REVENUES

Hotel occupancy tax (note 9) $29,533,161 $23,524,826 $53,057,987

New Orleans Sports Franchise Fund 9,437,025 9,437,025

Pari-mutuel live racing facility slots 2,567,124 2,567,124

Players' tax 3,913,690 3,913,690

Vehicle license plate royalties 363,550 363,550

Interest earnings 97,964 281,660 379,624

Miscellaneous income 286,657 286,657

 Total revenues 46,199,171 23,806,486 NONE 70,005,657

EXPENDITURES

Salaries, wages, and benefits 536,660 536,660

Utilities 330,787 330,787

Management fee - SMG (note 13) 75,000 75,000

Professional fees 577,671 577,671

Insurance 281,954 281,954

Other Saints obligations (note 15) 2,056,063 2,056,063

Other Pelicans obligations (note 16) 4,514,760 4,514,760

Other facility obligations 1,492,553 1,492,553

Other expenditures 715,359 715,359

Capital outlay $2,851,667 2,851,667

Debt service:

 Principal 841,234 9,420,000 10,261,234

 Interest 442,746 14,019,336 14,462,082

 Total expenditures 11,864,787 23,439,336 2,851,667 38,155,790

Excess (deficiency) of revenues over expenditures 34,334,384 367,150 (2,851,667) 31,849,867

(Continued)

The accompanying notes are an integral part of this statement.

19

Statement D

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
GOVERNMENTAL FUNDS
Statement of Revenues, Expenditures,
 and Changes in Fund Balances
For the Year Ended June 30, 2018

DEBT CAPITAL TOTAL

GENERAL SERVICE PROJECTS GOVERNMENTAL

FUND FUND FUND FUNDS

OTHER FINANCING SOURCES (USES)

Transfers in $1,775,592 $1,775,592

Transfers out ($32,268,599) (32,268,599)

Contract administration contributions 750,582 750,582

Capital contributions 1,076,075 1,076,075

 Total other financing sources (uses) (31,518,017) NONE 2,851,667 (28,666,350)

Net change in fund balances 2,816,367 $367,150 NONE 3,183,517

Fund balances at beginning of year $27,842,081 $43,254,006 $8 $71,096,095

Fund balances at end of year $30,658,448 $43,621,156 $8 $74,279,612

Net change in fund balances, as presented in this statement $3,183,517

Amounts presented for governmental activities in the

 Statement of Activities are different because:

 Bond and capital lease proceeds provide current financial resources to governmental funds,

 but issuing debt increases long-term liabilities in the Statement of Net Position.

 Repayment of bond and capital lease principal is an expenditure in the governmental funds,

 but the repayment reduces long-term liabilities in the Statement of Net Position. 10,261,234

 Governmental funds report interest expense only when the expense is due

 for payment, while the Statement of Activities reports bond interest as it is incurred. (1,093,990)

 Governmental funds do not include amortization for bond premium and refunding costs. 1,385,581

 Governmental funds report the acquisition of capital assets as expenditures of the period in which

 the asset is acquired. In the Statement of Activities, the cost of those assets is capitalized and

 allocated over their estimated useful lives as depreciation expense. This is the amount by

 which capital outlay ($2,851,667) exceeded depreciation ($1,303,777) in the current period. 1,547,890

Change in net position of governmental activities as
 reported on the Statement of Activities $15,284,232

(Concluded)

The accompanying notes are an integral part of this statement.

20

Statement E

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
PROPRIETARY FUNDS

Statement of Net Position
June 30, 2018

MERCEDES-BENZ SMOOTHIE CHAMPIONS

SUPERDOME KING CENTER SQUARE TOTAL

ASSETS

Current assets:

 Cash and cash equivalents (note 2) $19,752,746 $14,623,315 $2,756,648 $37,132,709

 Accounts receivable, net 720,944 445,225 126,310 1,292,479

 Due from state of Louisiana (note 3) 127,277 127,277

 Due from other funds 3,619,605 92 3,619,697

 Inventory 983 34,879 610 36,472

 Prepaid expenses 98,700 19,022 2,805 120,527

 Total current assets 24,320,255 15,122,441 2,886,465 42,329,161

Restricted assets: (notes 2 and 9)

 Renewal and Replacement Reserve Account -

 cash and cash equivalents 3,108,023 3,108,023

 Concessionaire Fund - receivable 780,150 660,046 1,440,196

 Total restricted assets 780,150 3,768,069 NONE 4,548,219

Other assets:

 Capital assets, net of accumulated

 depreciation (note 4) 204,757,792 83,397,460 9,920,156 298,075,408

 Deposits 35,869 35,869

 Total other assets 204,757,792 83,397,460 9,956,025 298,111,277

 TOTAL ASSETS $229,858,197 $102,287,970 $12,842,490 $344,988,657

(Continued)

The accompanying notes are an integral part of this statement.

ENTERPRISE FUNDS

21

Statement E

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
PROPRIETARY FUNDS
Statement of Net Position
June 30, 2018

MERCEDES-BENZ SMOOTHIE CHAMPIONS

SUPERDOME KING CENTER SQUARE TOTAL

LIABILITIES

Current liabilities:

 Accounts payable and accrued expenses $2,892,405 $1,213,517 $386,488 $4,492,410

 Sports franchise obligations payable (note 16) 337,847 337,847

 Unearned revenue and security deposits 16,180 106,050 18,240 140,470

 Compensated absences (note 1-J) 419,478 52,096 9,212 480,786

 Funds held in escrow for future events 19,707,879 12,315,470 828,954 32,852,303

 Due to other funds 3,600,092 19,605 3,619,697

 Other Long-term liabilities, current portion 600,000 600,000

 Total current liabilities 23,635,942 17,625,072 1,262,499 42,523,513

Noncurrent Liabilities

 Other Long-term liabilities 500,000 500,000

 Total liabilities 24,135,942 17,625,072 1,262,499 43,023,513

NET POSITION

Net investment in capital assets 204,757,792 83,397,460 9,920,156 298,075,408

Restricted 780,150 3,768,069 4,548,219

Unrestricted 184,313 (2,502,631) 1,659,835 (658,483)

 Total net position 205,722,255 84,662,898 11,579,991 301,965,144

 TOTAL LIABILITIES AND
 NET POSITION $229,858,197 $102,287,970 $12,842,490 $344,988,657

(Concluded)

The accompanying notes are an integral part of this statement.

ENTERPRISE FUNDS

22

Statement F

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
PROPRIETARY FUNDS

Statement of Revenues, Expenses, and
 Changes in Fund Net Position
For the Year Ended June 30, 2018

MERCEDES-BENZ SMOOTHIE CHAMPIONS

SUPERDOME KING CENTER SQUARE TOTAL

OPERATING REVENUES

Event rental:

 Musical events and entertainment $871,978 $1,398,866 $359,025 $2,629,869

 High school and college sports 261,900 75,000 336,900

 Conventions and trade shows 225,023 225,023

 Other events 660,458 660,458

 Reimbursement event costs 9,274,500 3,412,202 363,821 13,050,523

 Total event rental 11,293,859 4,886,068 722,846 16,902,773

Concessions and souvenirs 13,451,756 6,589,099 688,553 20,729,408

Box suite rental 7,852,402 805,470 8,657,872

Parking 3,192,275 1,180,627 1,136,029 5,508,931

Ticket incentives 2,266,417 2,622,982 119,516 5,008,915

Lease income (note 10) 613,725 8,820 795,151 1,417,696

Advertising and broadcasting 263,446 263,446

Other 658,741 432,904 26,560 1,118,205

 Total operating revenues 39,329,175 16,525,970 3,752,101 59,607,246

OPERATING EXPENSES

Salaries, wages, and benefits 12,004,230 2,886,196 209,446 15,099,872

Utilities 4,791,197 1,337,656 348,769 6,477,622

Repairs and maintenance 2,439,887 614,473 134,076 3,188,436

Management fee - SMG (note 13) 915,950 392,550 1,308,500

Saints lease obligation payments (note 15) 15,275,215 15,275,215

Pelicans obligation payments (note 16) 4,437,829 4,437,829

Professional fees 388,649 112,349 22,515 523,513

Professional sports staffing 3,122,169 2,565,768 5,687,937

Insurance 2,739,652 644,956 3,384,608

Direct event expense 9,090,066 5,089,954 701,858 14,881,878

Advertising and public relations 93,461 77,689 17,950 189,100

Rent (note 12) 2,399,102 2,399,102

Other operating expenses 5,440,402 2,149,155 301,965 7,891,522

 Total operating expenses 56,300,878 20,308,575 4,135,681 80,745,134

 Operating loss before depreciation (16,971,703) (3,782,605) (383,580) (21,137,888)

Depreciation 27,864,278 8,067,171 1,266,194 37,197,643

 Operating loss (44,835,981) (11,849,776) (1,649,774) (58,335,531)

(Continued)

The accompanying notes are an integral part of this statement.

ENTERPRISE FUNDS

23

Statement F

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
PROPRIETARY FUNDS
Statement of Revenues, Expenses, and
 Changes in Fund Net Position
For the Year Ended June 30, 2018

MERCEDES-BENZ SMOOTHIE CHAMPIONS

SUPERDOME KING CENTER SQUARE TOTAL

NONOPERATING REVENUE (EXPENSES)

Interest revenue $104,116 $64,382 $37,196 $205,694

New Market Tax Credit Termination (note 8) (10,584,665) (10,584,665)

 Total nonoperating revenue 104,116 64,382 (10,547,469) (10,378,971)

Loss before transfers and

 capital contributions (44,731,865) (11,785,394) (12,197,243) (68,714,502)

Transfers in 24,001,070 5,845,842 646,095 30,493,007

Capital contributions 2,104,912 193,601 2,298,513

Change in net position (18,625,883) (5,745,951) (11,551,148) (35,922,982)

Net position, beginning of year, as restated (note 19) $224,348,138 $90,408,849 $23,131,139 $337,888,126

NET POSITION, END OF YEAR $205,722,255 $84,662,898 $11,579,991 $301,965,144

(Concluded)

The accompanying notes are an integral part of this statement.

ENTERPRISE FUNDS

24

Statement G

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
PROPRIETARY FUNDS

Statement of Cash Flows
For the Year Ended June 30, 2018

MERCEDES-BENZ SMOOTHIE CHAMPIONS

SUPERDOME KING CENTER SQUARE TOTAL

CASH FLOWS FROM OPERATING

 ACTIVITIES

Receipts from customers $47,793,254 $23,481,619 $4,134,652 $75,409,525

Payments to suppliers (44,582,324) (17,098,870) (4,041,132) (65,722,326)

Payments for salaries and related expenses (12,573,545) (2,776,146) (158,565) (15,508,256)

 Net cash provided (used) by operating activities (9,362,615) 3,606,603 (65,045) (5,821,057)

CASH FLOWS FROM NONCAPITAL

 FINANCING ACTIVITIES

Operating grants/transfers 24,001,070 5,845,842 646,095 30,493,007

CASH FLOWS FROM CAPITAL AND

 RELATED FINANCING ACTIVITIES

Capital appropriations and contributions 3,147,990 193,601 3,341,591

Purchases of capital assets (10,191,661) (441,266) (59,021) (10,691,948)

 Net cash (used) by capital

 and related financing activities (7,043,671) (247,665) (59,021) (7,350,357)

CASH FLOWS FROM INVESTING

 ACTIVITIES

Interest and dividends 104,116 64,382 37,196 205,694

Net Increase in cash and cash equivalents 7,698,900 9,269,162 559,225 17,527,287

Cash and cash equivalents,
 beginning of year $12,053,846 $8,462,176 $2,197,423 $22,713,445

CASH AND CASH EQUIVALENTS,
 END OF YEAR $19,752,746 $17,731,338 $2,756,648 $40,240,732

(Continued)

The accompanying notes are an integral part of this statement.

ENTERPRISE FUNDS

25

Statement G

LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
PROPRIETARY FUNDS
Statement of Cash Flows
For the Year Ended June 30, 2018

MERCEDES-BENZ SMOOTHIE CHAMPIONS

SUPERDOME KING CENTER SQUARE TOTAL

RECONCILIATION OF OPERATING

 LOSS TO NET CASH (USED) BY

 OPERATING ACTIVITIES

Operating loss ($44,835,981) ($11,849,776) ($1,649,774) ($58,335,531)

Adjustments to reconcile operating loss

 to net cash (used) by operating activities:

 Depreciation expense 27,864,278 8,067,171 1,266,194 37,197,643

 Changes in assets and liabilities:

 (Increase) decrease in:

 Receivables 381,893 (350,023) (116,826) (84,956)

 Restricted assets (227,362) (212,448) (439,810)

 Inventory 70,041 (3,226) (610) 66,205

 Prepaid expenses 174,458 (16,965) (2,805) 154,688

 (Decrease) increase in:

 Accounts payable and accrued expenses (950,405) 665,860 27,319 (257,226)

 Compensated absences 23,917 2,372 9,212 35,501

 Unearned revenue (70,866) 103,328 18,240 50,702

 Funds held in escrow 8,148,091 7,200,218 493,457 15,841,766

 Due to/from other funds 59,321 92 (109,452) (50,039)

 Net cash provided (used) by operating activities ($9,362,615) $3,606,603 ($65,045) ($5,821,057)

(Concluded)

The accompanying notes are an integral part of this statement.

ENTERPRISE FUNDS

26

NOTES TO THE FINANCIAL STATEMENTS

INTRODUCTION

The Louisiana Stadium and Exposition District (the District) was created in 1966 pursuant to
Article XIV, Section 47 of the Constitution of the State of Louisiana (the State) of 1921, as
amended and continued as a statute by Article XIV, Section 16 of the Constitution of the State of
Louisiana of 1974 (the “Original Act”) as a body politic and corporate and political subdivision
of the State, composed of all the territory in the parishes of Orleans and Jefferson, Louisiana.
The District was created for the purpose of planning, acquiring, financing, owning, constructing,
maintaining, and operating recreational facilities, recreation centers, and other facilities to be
located within the District to accommodate the holding of conventions, exhibitions, sports
events, athletic contests, and other public meetings, and all facilities and properties incidental
and necessary to a complex suitable for any or all types of sports and recreation, all as more
specifically provided in the Original Act.

The District acquired a site and constructed thereon the Louisiana Superdome, which opened in
August 1975. The Louisiana Superdome is leased by the District to the state pursuant to a Lease
Agreement. The District initially managed and operated the Louisiana Superdome on behalf of
the state pursuant to a management and operating agreement dated February 1, 1969. In 1976,
Act No. 541 of the 1976 Regular Session of the State Legislature (Act No. 541) transferred the
responsibility for the management and operation of the Louisiana Superdome to the Office of the
Governor of the State and authorized the governor to delegate the management and operation of
the Louisiana Superdome to a professional management organization. In 1977, the District was
transferred to and placed in the Office of the Governor of the State pursuant to the Executive
Reorganization Act. At the same time, Act No. 64 of the 1977 Regular Session of the State
Legislature approved and authorized execution of a Management Agreement between the state
and HMC Management Corporation (the predecessor in interest of SMG, the current manager of
the Louisiana Superdome), which was signed by the parties under date of June 30, 1977.

In October 2011, the New Orleans Saints entered into a naming rights agreement with the
Mercedes-Benz Corporation to acquire the name and title sponsorship to the Louisiana
Superdome. Louisiana Revised Statute 51:293.1 authorizes the District to sell or transfer the
right to designate and use an alternative name to refer to the Louisiana Superdome. With state
lawmakers’ final approval on October 28, 2011, the new name of the Louisiana Superdome
became the Mercedes-Benz Superdome (the Superdome).

Act No. 640 of the 1993 Regular Session of the State Legislature amended Act No. 541 to
provide, among other things, for the construction of the New Orleans Arena (the Arena) and that
all authority for the management and operation of all properties then or thereafter owned by or
under the control of the District vested in the State, through the Office of the Governor, with
continuing authority to delegate that authority and responsibility to a private management
company. In 1998, by a Fourth Amendment to the Management Agreement dated June 19, 1998,
between the state, Facility Management of Louisiana, Inc. (formerly doing business under the

Louisiana Stadium and Exposition District Notes to the Financial Statements

27

name HMC Management Corporation), and SMG, the state delegated its management authority
over the Arena to SMG. The District completed construction of the Arena adjacent to the
Superdome in 1999, and the Arena opened for operations in October 1999 under the
management of SMG.

In February 2014, the New Orleans Pelicans entered into a naming rights agreement with
Smoothie King to acquire the name and title sponsorship to the New Orleans Arena. The use
agreement between the Pelicans and the District granted the Pelicans the right to market the
naming rights for the New Orleans Arena. Upon approval of the District, the new name of the
New Orleans Arena became the Smoothie King Center (the Arena).

In September 2009, the District negotiated an agreement to lease the former New Orleans Centre
Shopping Mall and parking garage along with a co-development agreement with the property
owners to redevelop the premises as a venue for entertainment (Champions Square).

Notwithstanding the transfer of management authority to the state and by the state to the
manager, Act No. 541, as amended by Act No. 640, provides that for the purposes of and in
connection with the undertakings authorized by the Act, including the issuance and servicing of
any bonds, the District shall be acting solely in its capacity as a political subdivision of the state
and further provides that the District shall provide annually to the State Legislature and the
Legislative Auditor information concerning the finances of the District.

The District is governed by a board of commissioners (the Board) composed of seven members
appointed by the governor of the state and confirmed by the State Senate. The commissioners
serve at the pleasure of the governor of the state.

The Board has the power to plan, acquire, finance, own, construct, operate, and maintain
recreational facilities, recreation centers, and other facilities to accommodate expositions,
conventions, exhibitions, sports events, spectacles, and other public meetings, and all facilities
and properties incidental and necessary to a complex suitable for any or all types of sports and
recreation, and shall exercise them in the name and on behalf of the District. The District has no
employees.

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

A. BASIS OF PRESENTATION

The District’s financial statements are prepared in accordance with accounting principles
generally accepted in the United States of America (GAAP). The Governmental
Accounting Standards Board (GASB) is responsible for establishing GAAP for state and
local governments through its pronouncements (statements and interpretations).

B. REPORTING ENTITY

The District is a component unit of the state of Louisiana as defined by GASB Statement
No. 14, The Financial Reporting Entity, and amended by GASB Statement No. 39,

Louisiana Stadium and Exposition District Notes to the Financial Statements

28

Determining Whether Certain Organizations are Component Units, GASB Statement No.
61, The Financial Reporting Entity: Omnibus, an amendment of GASB Statements No. 14
and No. 34, and GASB Statement No. 80, Blending Requirements for Certain Component
Units, an amendment of GASB Statement No. 14. The accompanying component unit
financial statements of the District contain sub-account information of the state of
Louisiana. As such, the accompanying statements present information only as to the
transactions of the District and its component unit as authorized by Louisiana statutes and
administrative regulations. Annually, the state of Louisiana issues financial statements
which include the activity contained in the accompanying component unit financial
statements.

Discretely-presented Component Unit

In 2011, the District entered into various transactions with the Louisiana
Superdome Marketing and Promotional Fund (the Marketing Fund), a separate
legal nonprofit corporation that reports under Financial Accounting Standards
Board (FASB) standards, to take advantage of new market tax credits available to
fund further economic development of the District. The Articles of Incorporation
of the Marketing Fund were amended to include that the Board of Directors
would be comprised of the chairman of the board of the District, a member
appointed by the governor of the state of Louisiana, and a third member appointed
by either of the other two directors.

As required by GASB Statement No. 14, as amended, a legally-separate entity is
considered a component unit if at least one of the following criteria is met:

 The District appoints a voting majority of the organization’s
governing board and is either able to impose its will on the
organization or there is a potential financial benefit/burden to the
District.

 There is a fiscal dependency by the organization on the District.

 The nature and significance of the relationship between the District
and the organization is such that exclusion would cause the
financial statements of the District to be misleading or incomplete.

Based on the previous criteria, the District has included the Marketing Fund as a
discretely-presented component unit within the accompanying financial
statements. Discretely-presented component units are presented in a separate
column in the government-wide financial statements (see note below for
description) to emphasize that it is legally separate from the District. The voting
majority of the Marketing Fund’s board is appointed by the District, and there is a
financial benefit/burden to the District. During 2018, the Marketing Fund ceased
operations. See note 8 for additional details.

Louisiana Stadium and Exposition District Notes to the Financial Statements

29

Complete financial statements for the component unit can be obtained from
Louisiana Stadium and Exposition District, Post Office Box 52439, New Orleans,
Louisiana 70152.

C. GOVERNMENT-WIDE FINANCIAL STATEMENTS

The District’s financial statements include both government-wide (reporting the District
as a whole) and fund financial statements (reporting the District’s major funds). In the
government-wide Statement of Net Position, both the governmental and business-type
activities of the District and the component unit columns are presented on a consolidated
basis by column and are reported on a full accrual, economic resource basis, which
recognizes all long-term assets and receivables, as well as long-term debt and obligations.

The net position of the District and its component unit are reported in three parts: net
investment in capital assets, restricted, and unrestricted. The District first uses restricted
resources to finance qualifying activities.

The government-wide Statement of Activities reports both the gross and net cost of each
of the District’s functions, business-type activities, and component unit. The functions
are also supported by general government revenues and hotel occupancy taxes. The
Statement of Activities reduces gross expenses (including depreciation) by related
program revenues and operating and capital grants. Program revenues must be directly
associated with functions or a business-type activity. Operating grants include operating-
specific and discretionary (either operating or capital) grants while the capital grants
column reflects capital-specific grants.

The net costs (by function or activity) are normally covered by general revenues (taxes,
intergovernmental revenues, interest income, et cetera).

The District does not allocate indirect costs.

D. FUND FINANCIAL STATEMENTS

The financial transactions of the District are reported in individual major funds in the
fund financial statements. The operations of each fund are accounted for with a separate
set of self-balancing accounts that comprise its assets, liabilities, fund balance/net
position, revenues, and expenditures/expenses, as appropriate. Resources are allocated
and accounted for in the individual funds based upon the purposes for which they are to
be spent and the means by which spending activities are controlled. The District does not
have any special revenue funds. The following fund types are used by the District:

Governmental Funds

The General Fund is the general operating fund of the District. It administers and
accounts for legislative appropriations provided to fund the general administrative
expenditures of the District and those expenditures, including sports franchise

Louisiana Stadium and Exposition District Notes to the Financial Statements

30

annual payments, not funded through other specific legislative appropriations or
revenues.

Debt service funds are established to meet requirements of bond ordinances and
are used to account for the accumulation of resources for, and the payment of,
general long-term debt principal, interest, and related costs. The Debt Service
Fund maintained by the District accounts for the transactions of certain bond
issues outstanding.

Capital projects funds are used to account for financial resources received and
used for the acquisition, construction, or improvement of capital facilities not
reported in the other governmental funds. The Capital Project Fund maintained
by the District accounts for construction and improvement of the facilities of the
District.

In the governmental fund financial statements, fund balances are classified as
follows:

1. Non-spendable fund balance - amounts that cannot be spent either
because they are in a non-spendable form or because they are
legally or contractually required to be maintained intact. There are
no non-spendable amounts as of June 30, 2018.

2. Restricted fund balance - amounts that can be spent only for
specific purposes because of the Constitution of the State of
Louisiana, other state and federal laws, or externally imposed
conditions by grantors, creditors, or voter approved propositions.

3. Committed fund balance - amounts that can be used only for
specific purposes determined by a formal action by the District’s
board.

4. Assigned fund balance - amounts that are constrained by the
District’s intent that they will be used for specific purposes.

5. Unassigned fund balance - all other amounts not included
elsewhere.

The District considers restricted fund balances to be spent for governmental
expenditures first when both restricted and unrestricted resources are available.
The District also considers committed fund balances to be spent first when other
unrestricted fund balance classifications are available for use.

Proprietary Funds

Enterprise funds are used to account for activities (a) that are operated in a
manner similar to private business, where the intent of the governing body is that

Louisiana Stadium and Exposition District Notes to the Financial Statements

31

the cost (expense, including depreciation) of providing goods and services to the
general public is financed or recovered primarily through user charges or
(b) where the governing body has decided that the periodic determination of
revenues earned, expenses incurred, and/or net income is appropriate for capital
maintenance, public policy, management control, accountability, or other
purposes. Operating revenues include activities that have characteristics of
exchange transactions, such as event rentals and concession sales. Nonoperating
revenues result from nonexchange or ancillary activities. Operating expenses
generally include transactions resulting from providing goods or services, such as
payments to vendors for goods or services and payments for salaries, wages, and
benefits, and game day entitlements to sports franchises. Nonoperating expenses
include losses resulting from the disposal of capital assets.

The District has three major enterprise funds that are used to account for the
operations of the Superdome, the Arena, and Champions Square. The District has
contracted with SMG to manage all three facilities. Future enterprise funds may
be established as various activities of the District are placed in operation.

E. BASIS OF ACCOUNTING

Basis of accounting refers to the point at which revenues or expenditures/expenses are
recognized in the accounts and reported in the financial statements. It relates to the
timing of the measurements made regardless of the measurement focus applied.

Both governmental and business-type activities in the government-wide financial
statements and the proprietary funds financial statements are presented on the accrual
basis of accounting. Revenues are recognized when earned and expenses are recognized
when incurred.

The governmental funds financial statements are presented on the modified accrual basis
of accounting. Under the modified accrual basis of accounting, revenues are recorded
when susceptible to accrual, i.e., both measurable and available. Available means
collectible within the current period or within 60 days after year-end. Expenditures are
generally recognized under the modified accrual basis of accounting when the related
liability is incurred.

Revenues from general sources consist primarily of the hotel occupancy tax, which is
recognized in the month collected by the hotel proprietors. The hotel occupancy tax is
used to fund annual debt service requirements, operations, repairs and maintenance, and
capital additions.

F. RESTRICTED ASSETS AND LIABILITIES

Certain assets and liabilities are segregated and classified as restricted and may not be
used except in accordance with contractual terms, under certain conditions, or to fulfill
the District’s obligations to the state under its Lease, Management, and Operating

Louisiana Stadium and Exposition District Notes to the Financial Statements

32

Agreements. Assets of the Capital Projects Fund are to be used for construction
purposes, and assets of the Debt Service Fund are to be used for debt service payments.

G. INVENTORIES

Inventories, principally repair parts and operating supplies, are stated at cost, which
approximates market. Cost is determined by the first-in, first-out method.

H. CAPITAL ASSETS

Capital assets acquired or constructed are recorded at cost. Donated capital assets are
valued at estimated fair value on the date donated or contributed. Depreciation is charged
to expense over the estimated useful lives of the assets and is determined using the
straight-line method. Expenditures for maintenance and repairs which do not materially
extend the useful life of the asset are charged to expense as incurred. Interest expense is
capitalized during the construction period for long-term construction projects. For
movable property, the District’s capitalization policy includes all items with a unit cost of
$1,000 or more and an estimated useful life greater than one year. Buildings and
improvements costing $1,000 or more are capitalized.

The estimated useful lives used in computing depreciation and amortization for capital
assets are as follows:

Building and improvements:
 Structure:
 Superdome 40 years
 Arena 25 years
 Baseball stadium 40 years
 Practice facilities 40 years
 Major components 10-20 years
Furniture, fixtures, and equipment 5-10 years

The District is also party to various leases of office space. Those leases contain
provisions whereby improvements were paid for by the lessee. These leasehold
improvements have not been recorded by the District. Capital improvements to
Champions Square are depreciated over the remaining term of the Entertainment District
Master Lease Agreement as they are placed into service. The agreement extends through
June 30, 2026.

I. REVENUE RECOGNITION

Event rentals, including advance deposits, are recognized as revenue in the period in
which the event is held. Annual box suite rentals are recognized in the period earned.
Unearned receipts for event rentals and box suite rentals are included in unearned
revenue. Revenues from the hotel occupancy tax are recognized in the month such
amounts are collected by the hotel proprietors.

Louisiana Stadium and Exposition District Notes to the Financial Statements

33

J. COMPENSATED ABSENCES

Under the Management Agreement with SMG, all employees engaged in managing and
operating the Superdome, Arena, and Champions Square are employees of SMG. SMG
provides for compensated absences for its employees. SMG employees can earn 10 to 30
days per year of vacation leave, depending on their length of employment and on certain
collective bargaining and union agreements. At the end of any fiscal year, all employees
can carry forward no more than the number of days earned during the fiscal year. Upon
termination, a non-union employee is paid for up to 192 hours of accumulated vacation, if
applicable. Members of the Craft Council and Teamsters Union are paid for accumulated
vacation up to what they have earned during the year. The accumulated net provision by
the District for unpaid vacation benefits due employees of SMG as of June 30, 2018, was
$492,180.

Non-union, full-time SMG employees and members of the Craft Council earn six days
per year of sick leave with no carryforward provision. Members of the Teamsters Union
earn six days of sick leave per year which can be accumulated up to a maximum of 192
hours. Accumulated sick leave is not paid upon termination of employment; therefore,
no liability has been recognized.

K. CASH FLOW INFORMATION

For the purpose of the Statement of Cash Flows, the District considers all highly-liquid
investments (including restricted assets) with a maturity of three months or less when
purchased to be cash equivalents.

L. INTERFUND ACTIVITY

Interfund activity is reported as loans or transfers. Loans are reported as interfund
receivables and payables as appropriate, and are subject to elimination upon
consolidation if within the same fund type. Any residual balance outstanding between
the governmental activities and business-type activities are reported in the government-
wide financial statements as internal balances. All internal balances are eliminated in the
total primary government column. Transfers between governmental or proprietary funds
are netted as part of the reconciliation to the government-wide financial statements.
Receivables or payables between the primary government and its component unit are
reported on separate lines. During the year ended June 30, 2018, the General Fund
transferred $30,493,007 to the proprietary funds and $1,775,592 to the Capital Projects
Fund. Funds transferred from governmental funds are no longer restricted for debt
service or capital projects and are available for allowable uses of the proprietary funds.

M. USE OF ESTIMATES

The preparation of financial statements in accordance with accounting principles
generally accepted in the United States of America requires management to make

Louisiana Stadium and Exposition District Notes to the Financial Statements

34

estimates and assumptions about amounts reported in the financial statements. Actual
results could differ from those estimates.

2. CASH AND CASH EQUIVALENTS

The District maintains cash on hand, cash on deposit with banks in demand deposit accounts, and
cash in interest-bearing deposit accounts. The District maintains cash equivalents that consist of
money market funds held in escrow by the bond trustee. Cash and cash equivalents are recorded
at cost, which approximates market. Cash and cash equivalents consist of the following at
June 30, 2018:

Bank Book
Balance Balance

Primary government:
 Cash on hand $129,544
 Demand deposits $68,201,135 67,304,562
 Money market funds 39,678,844 39,678,844

 Total $107,879,979 $107,112,950

A reconciliation of cash and cash equivalents to the Statement of Net Position is as follows:

Governmental Business-Type
Activities Activities Total

Cash and cash equivalents $57,868,048 $37,132,709 $95,000,757
Restricted assets 9,004,170 3,108,023 12,112,193

 Total $66,872,218 $40,240,732 $107,112,950

Primary Government

The District’s deposits are exposed to custodial credit risk, which is the risk that, in the event of a
bank failure the District’s deposits might not be recovered. The District’s deposit policy for
custodial credit risk conforms to state law. Under state law, deposits in banks must be secured
by federal deposit insurance or the pledge of securities owned by the fiscal agent bank.

The District is allowed to invest funds as prescribed and allowed by state law. Generally, the
law provides that allowable investments are direct securities of the U.S. Treasury, certificates of
deposit of Louisiana-domiciled banks, certain guaranteed investment contracts, and other
federally-insured investments (i.e., FNMA, FHLMC, FHLB, PEFCO, and Sallie Mae) and
mutual or trust fund institutions registered with the Securities and Exchange Commission under
appropriate acts which have underlying investments consisting solely of and limited to securities
in the U.S. government or its agencies.

Louisiana Stadium and Exposition District Notes to the Financial Statements

35

Custodial credit risk for investments is the risk that in the event of the failure of the counterparty
to a transaction the District will not be able to recover the value of its investment or collateral
securities that are in the possession of an outside party. Concentration of credit risk is the risk of
loss attributed to the magnitude of an entity’s investment in a single issuer. The District’s
investment policy does not limit the amount of its holdings of securities by counterparties. At
June 30, 2018, the District’s cash and cash equivalents are invested in money market funds held
by a counterparty in the name of the District. Money market investments for 2018 consisted of
the Federated Government Obligations Fund (Symbol GOSXX), which is rated Aaa-mf by
Moody’s and AAAm by Standard and Poor’s. The fund’s holdings consist exclusively of short-
term U.S. Treasury bills, notes and other obligations issued or guaranteed by the U.S. Treasury,
and repurchase agreements collateralized by such obligations. The investments are not exposed
to custodial credit risk or concentration of credit risk.

As a means of limiting its exposure to fair value losses arising from rising interest rates (interest
rate risk), the investment policy prescribed by Louisiana law establishes limits for investments
with maturities of 30 days or longer and establishes parameters for interest rates of certain
investments. As of June 30, 2018, all cash equivalents had maturities of 30 days or less;
therefore, the District was not exposed to interest rate risk. The type of investments allowed by
the investment policy (as detailed above) ensures that the District is not exposed to credit risk,
concentration of credit risk, and foreign currency risk.

3. DUE FROM STATE OF LOUISIANA

Amounts due from the state of Louisiana for hotel occupancy tax collections and appropriations
totaled $11,196,939 at June 30, 2018.

4. CAPITAL ASSETS

A summary of changes in capital assets is as follows:

Louisiana Stadium and Exposition District Notes to the Financial Statements

36

Governmental Activities

Balance Deletions/ Balance
June 30, 2017 Additions Transfers June 30, 2018

Capital assets not being depreciated:

 Land $3,125,336 $3,125,336

 Construction-in-progress 3,736,866 $2,851,667 ($625,594) 5,962,939

Total capital assets not being

 depreciated $6,862,202 $2,851,667 ($625,594) $9,088,275

Other capital assets:
 Building and improvements:

 Baseball stadium $30,150,757 $625,594 $30,776,351

 Outdoor practice facility complex 6,565,115 6,565,115

 Indoor practice facility 7,659,360 7,659,360

 TPC golf facility 149,346 149,346

Pelicans training facility 10,000,919 10,000,919

Less accumulated depreciation (17,915,369) ($1,303,777) (19,219,146)

 Total other capital assets $36,610,128 ($1,303,777) $625,594 $35,931,945

Capital asset summary:

 Capital assets not depreciated $6,862,202 $2,851,667 ($625,594) $9,088,275

 Other capital assets, at cost 54,525,497 625,594 55,151,091

 Total cost of capital assets 61,387,699 2,851,667 NONE 64,239,366

Less accumulated depreciation (17,915,369) (1,303,777) (19,219,146)

 Capital assets, net $43,472,330 $1,547,890 NONE $45,020,220

Louisiana Stadium and Exposition District Notes to the Financial Statements

37

Business-Type Activities

Balance Deletions/ Balance
June 30, 2017 Additions Transfers June 30, 2018

Capital assets not being depreciated:

Land $13,944,160 $13,944,160

Construction-in-progress 6,465,880 $6,251,673 12,717,553

Total capital assets not being

 depreciated $20,410,040 $6,251,673 NONE $26,661,713

Other capital assets:

Building and improvements $579,886,936 $3,281,390 $583,168,326

Leasehold improvements 3,479,850 20,262 $13,494,751 16,994,863

Furniture, fixtures, and equipment 28,403,192 982,178 (142,929) 29,242,441

Less accumulated depreciation (315,789,058) (36,897,599) (5,305,278) (357,991,935)

Total other capital assets $295,980,920 ($32,613,769) $8,046,544 $271,413,695

Capital asset summary:

Capital assets not depreciated $20,410,040 $6,251,673 $26,661,713

Other capital assets, at cost 611,769,978 4,283,830 $13,351,822 629,405,630

Total cost of capital assets 632,180,018 10,535,503 13,351,822 656,067,343

Less accumulated depreciation (315,789,058) (36,897,599) (5,305,278) (357,991,935)

Capital assets, net $316,390,960 ($26,362,096) $8,046,544 $298,075,408

Louisiana Stadium and Exposition District Notes to the Financial Statements

38

Component Unit

Balance Deletions/ Balance
June 30, 2017 Additions Transfers June 30, 2018

Capital assets not being depreciated -
 construction-in-progress NONE NONE

Other capital assets:

 Assets under capital lease $850,825 ($850,825)

 Leasehold improvements 12,643,926 (12,643,926)

Less accumulated depreciation (5,147,161) ($301,046) 5,448,207

 Total other capital assets $8,347,590 ($301,046) $8,046,544 NONE

Capital asset summary:

 Capital assets not depreciated NONE

 Other capital assets, at cost $13,494,751 ($13,494,751)

 Total cost of capital assets 13,494,751 NONE (13,494,751) NONE

Less accumulated depreciation (5,147,161) ($301,046) 5,448,207 NONE

 Capital assets, net $8,347,590 ($301,046) ($8,046,544) NONE

A component of the 15-year extension of the New Orleans Saints lease agreement with the
Superdome through 2025 was the state’s approval to fund $85,000,000 in funding for upgrades
and improvements to the facility. These improvements have completely modernized the facility
to include an expansion of the Plaza concourse, concession areas, restrooms, and elevators;
addition of two ground-level clubs; new electrical, video, and audio systems; widening the ramp
to the Gate A entrance; a permanent staircase to Champions Square; expansion of the team retail
store; relocation of the press box to the 700 level; an additional 16 suites; and an additional 3,100
seats.

The baseball stadium, home to the New Orleans Baby Cakes; the New Orleans Saints Practice
Facilities; and the New Orleans Pelicans Training Facility are owned by the District. The
District has the use of the land related to the baseball stadium and practice facilities for 60 years
at no cost, expiring in April 2055.

5. CAPITAL LEASE - ENERGY SAVINGS PERFORMANCE CONTRACTS

The District has entered into an energy savings performance contract, whereby the District will
lease from the vendor the necessary equipment for energy conservation measures applied to
existing buildings that improve energy efficiency and are life cycle cost effective. The terms of
the lease agreement expire in April 2026. A second lease agreement entered into during the year
ended June 30, 2017, has a term which expires in January 2027. Each capital lease obligation at
June 30, 2018, is payable in quarterly installments and has a 4.0% implicit rate of interest.

Louisiana Stadium and Exposition District Notes to the Financial Statements

39

At June 30, 2018, future minimum lease payments under the capital lease obligation and the net
present value of the future minimum lease payments are as follows:

Fiscal Year

2019 $1,453,405
2020 1,462,132
2021 1,471,008
2022 1,480,031
2023 1,489,206
Thereafter 4,924,488

 Total future minimum lease payments 12,280,270
Less amount representing interest (1,813,608)

Present value of future minimum lease payments 10,466,662
Less current principal obligation (1,067,365)

 Total long-term principal obligation $9,399,297

Under the terms of the contract, the vendor has guaranteed the amount of energy and cost
savings to be realized by the District. In the event the annual energy cost savings plus annual
maintenance cost savings, less the annual new maintenance costs achieved during a guarantee
year, is less than the energy and cost savings guarantee for the year, the vendor shall pay to the
District an amount equal to the difference.

6. BONDS PAYABLE

The bond issues outstanding at June 30, 2018, and changes in long-term debt for the year then
ended are as follows:

Governmental Activities
Amounts

Balance Balance Due Within
June 30, 2017 Additions Reductions June 30, 2018 One Year

Series 2013A (various interest
 rates; maturing fiscal year 2037) $270,870,000 ($500,000) $270,370,000 $9,700,000

Series 2013B (various interest
 rates; maturing fiscal year 2018) 8,920,000 (8,920,000)

Series 2013C (2.25% interest
 rates; maturing fiscal year 2040) 50,000,000 50,000,000

 Total outstanding principal 329,790,000 NONE (9,420,000) 320,370,000 9,700,000

Add bond premium 30,972,532 (2,972,791) 27,999,741 2,640,279

 Total bonds payable, net $360,762,532 NONE ($12,392,791) $348,369,741 $12,340,279

Louisiana Stadium and Exposition District Notes to the Financial Statements

40

On January 16, 2013, the District issued $361,345,000 of Series 2013 Revenue Refunding
Bonds. The purposes of the issue were to refund and defease approximately $294,000,000 of the
District’s existing outstanding bonds, to provide approximately $109,000,000 for the termination
of the fixed-rate hedge agreement and interest rate swap agreement, and to provide for the costs
of issuance of the bonds. The bonds are secured by a pledge of the hotel occupancy tax and
excess annual revenues of the District. See note 9 for additional information on pledged
revenues. The bonds are reported in the 2018 Statement of Net Position, net of unamortized
premiums of $27,999,741.

The 2013 bonds consist of Senior Revenue Refunding Bonds Tax-Exempt Series 2013-A
($270,870,000); Revenue Refunding Bonds Tax-Exempt Series 2013B ($40,475,000); and
Subordinate Revenue Refunding Bonds Taxable Series 2013C ($50,000,000). The state owns
100% of the Series 2013C Bonds.

The annual requirements to amortize all District bonds outstanding at June 30, 2018 (excluding
support fees), are presented in the following schedule.

Fiscal Year Principal Interest Total

2019 $9,700,000 $13,715,299 $23,415,299
2020 10,190,000 13,251,118 23,441,118
2021 10,690,000 12,750,869 23,440,869
2022 11,215,000 12,225,324 23,440,324
2023 11,775,000 11,667,556 23,442,556
2024-2028 67,965,000 49,249,526 117,214,526
2029-2033 85,980,000 31,233,632 117,213,632
2034-2038 89,007,888 34,276,014 123,283,902
2039-2040 23,847,112 19,347,718 43,194,830

 Total $320,370,000 $197,717,056 $518,087,056

Other significant bond features are as follows:

1. The Series 2013A Bonds maturing on or after July 1, 2024, are subject to
redemption prior to maturity at the option of the District.

2. The Series 2013B Bonds are not subject to optional redemption.

3. The Series 2013C Bonds were issued through a private placement with the state
of Louisiana.

4. The Series 2013C Bonds are subject to redemption prior to maturity at the option
of the District.

Louisiana Stadium and Exposition District Notes to the Financial Statements

41

The Debt Service Fund had assets available of $43,621,156 at June 30, 2018, for payment of the
bonds included in governmental activities. Each month, the hotel occupancy tax pays the debt
service accounts (a) the interest amount that will be sufficient when accumulated to pay the next
installment of interest on the bonds and (b) the principal amount that will be sufficient when
accumulated to pay the principal of any of the bonds becoming due and payable.

7. JUDGMENT PAYABLE

On May 3, 2017, the Louisiana Supreme Court handed down its decision ordering the refunding
of hotel occupancy taxes, for the sales tax periods October 1, 1999 through June 30, 2004, plus
interest to a local entity. The District will repay $1,300,646 over a period of five years.
Beginning on July 1, 2017, monthly installments of $21,949 will be withheld from the hotel
occupancy taxes collected by the Louisiana Department of Revenue on behalf of the District.
During the year ended June 30, 2018, the District paid $263,383. The District’s future payments
on the judgment are $263,383 for each fiscal year ending June 30, 2019, 2020, and 2021 and
$247,114 for the fiscal year ending June 30, 2022.

8. NEW MARKET TAX CREDIT TERMINATION

On October 15, 2010, the District entered into a cooperative endeavor agreement (CEA) with the
Marketing Fund to evidence the obligations of the District with respect to a New Market Tax
Credit (NMTC) transaction pursuant to Section 45D of the Internal Revenue Code of 1986. The
agreement further defined the project as the development of Champions Square and the
responsibilities of each party related to the project under the NMTC transaction. The term of the
agreement was set to expire on the earlier of the date that the community development entity
(CDE) loan documents with the Marketing Fund are terminated or do not become effective, the
loans are paid in full, or June 30, 2026. The participation in the NMTC transaction required the
District to make certain guarantees, including the CDE loans to the Marketing Fund. The
District’s obligations under the agreement were only payable in the event the Marketing Fund
has insufficient funds to cover its operating expenses or debt service payments. The District
agreed to make a contribution to the capital of the Marketing Fund sufficient to meet its
obligations, but only to the extent that resources were available after the District has met its own
obligations. The contribution of capital could only be made from sources not dedicated or
restricted for other purposes.

Effective October 24, 2017, the District, the Marketing Fund, and the CDE executed a series of
termination agreements which terminated the various transactions listed below originally entered
into between the entities. As a result of the termination of the cooperative endeavor agreement
between the District and the Marketing Fund, the Marketing Fund ceased operations.

Notes Payable

On December 29, 2010, the Marketing Fund issued two promissory notes (A and B) in the
amounts of $7,389,333 and $2,410,667, respectively, to Mid-City Community CDE-Loan Fund,
LLC, at an interest rate of 1.34%. The notes mature on June 30, 2026. Interest payments are due
monthly beginning February 7, 2011, on both Notes A and B, and a $100,000 principal payment

Louisiana Stadium and Exposition District Notes to the Financial Statements

42

on Note B is due on October 22, 2017. Regular principal and interest payments on Notes A and
B begin on August 5, 2018, and are payable in 95 equal installments of $107,681. The notes
could not be repaid prior to October 22, 2017. The notes are collateralized by a leasehold
mortgage on the property leased by the Marketing Fund.

On December 29, 2010, the Marketing Fund issued two promissory notes (A and B) in the
amounts of $3,635,000 and $1,365,000, respectively, to NCF Sub-CDE, LLC, at an interest rate
of 1.34%. The notes mature on June 30, 2026. Interest payments are due monthly beginning
February 7, 2011, on both Notes A and B. Regular principal and interest payments on Notes A
and B begin on August 5, 2018, and are payable in 95 equal installments of $55,506. The notes
cannot be repaid prior to October 22, 2017. The notes are collateralized by a leasehold mortgage
on the property leased by the Marketing Fund.

Effective October 24, 2017, the USB LSED Investment Fund, LLC (the Investment Fund)
assigned the notes payable to the District pursuant to an Assignment of Loan dated October 24,
2017, as fulfilment of the Investment Fund’s obligation. The District and the Marketing Fund
executed a Termination of Loan Document effective October 24, 2017, whereby the loans were
terminated, cancelled, and satisfied in full.

The principal outstanding at June 30, 2018, and changes in notes payable for the year then ended
are as follows:

Balance Balance
June 30, 2017 Additions Reductions June 30, 2018

Component Unit:

 Mid City Community CDE Note A $7,389,333 $7,389,333

 Mid City Community CDE Note B 2,410,667 2,410,667

 NCF Sub CDE 5 Note A 3,635,000 3,635,000

 NCF Sub CDE 5 Note B 1,365,000 1,365,000

 Total outstanding principal 14,800,000 NONE 14,800,000

Less unamortized issuance and

 escrow costs (493,371) NONE (493,371) NONE

 Total component unit $14,306,629 NONE $14,306,629 NONE

Note Receivable

As part of the NMTC, on December 29, 2010, the District entered into an agreement to loan
$11,539,075 to the Investment Fund, at an annual interest rate of 1% maturing on June 30, 2026.
The agreement called for interest only payments to begin on February 10, 2011, and continue
until May 1, 2018. Collateral was pledged by an assignment of all rights, title, and interest in the
investor membership interest NCF Sub-CDS 5, LLC (NCF) and Mid-City Community CDE-
Loan Fund, LLC (Mid-City) and the deposit accounts of the Investment Fund. The District was

Louisiana Stadium and Exposition District Notes to the Financial Statements

43

scheduled to receive 98 regular principal and interest payments of $120,314, beginning in May
2018.

Effective October 24 2017, the note receivable was satisfied in full with the assignment by the
Investment Fund of the note payable described above.

Capital Assets

Upon termination of the CEA, the leasehold improvements in the Marketing Fund were
transferred to the District (as shown in note 4).

Capital Lease - Marketing Fund

The Marketing Fund leased certain equipment in Champions Square from the District under a
capital lease that expired June 30, 2018. The assets and liabilities were recorded at the lower of
the present value of minimum lease payments or the fair value of the asset. Prior to expiration,
effective October 24, 2017, the leased assets were transferred to the District and the lease
terminated.

The table below details the transaction described above upon termination of the CEA:

Business-Type Component
Activities Unit

Forgiveness of notes payable $14,800,000
Forgiveness of note receivable ($11,539,075)
Forgiveness of due to/from (7,092,134) 7,092,134

Transfer of capital assets 8,046,544 (8,046,544)
Termination of miscellaneous agreements 140,501

Special item - new market tax credit ($10,584,665) $13,986,091

9. REVENUE SOURCES AND REQUIRED RESTRICTED ASSETS

The District’s bonds are secured by a pledge of all revenues of the District that are not previously
dedicated for another use; however, the hotel occupancy tax revenues in the parishes of Orleans
and Jefferson are expected to be the primary source of funding. These revenues will cover
principal and interest requirements until the bonds are fully paid and discharged in 2039. Total
revenue pledged for fiscal year ended June 30, 2018, was $129,818,597. Total principal and
interest remaining on the bonds was $320,370,000 and $197,717,056, respectively, as of June 30,
2018. For the current year, the District paid principal and interest payments of $9,420,000 and
$14,019,336, respectively, on the Series 2013 Bonds.

Louisiana Stadium and Exposition District Notes to the Financial Statements

44

In accordance with the laws of the state, funds to operate the District are derived from self-
generated funds, the 4% hotel occupancy tax (which expires when all bonds are either paid or
funded), the lease agreement with the state, the management and operating agreement with the
state, and the state’s Capital Budget and Capital Outlay Program.

As noted above, the hotel occupancy tax is pledged by the state for the payment of principal and
interest on the District’s bonds. Of the $53,057,987 of hotel occupancy tax earned for the year
ended June 30, 2018, $23,439,336 was used for debt service requirements.

At the end of each fiscal year after the payment and satisfaction of all obligations of the District,
and after all expenses of the operation and maintenance of the District, including depreciation,
and funding of $2,300,000 to the Renewal and Replacement Reserve Account and $500,000
annually to the Greater New Orleans Sports Foundation, the excess is then distributed, as
established or as prorated based on available amounts, to Jefferson Parish for tourism promotion;
the City of New Orleans for use by the New Orleans Recreation Department; Xavier University;
Southern University - New Orleans for its Small Business Center; Jefferson Parish Westbank
Sports and Civic Center; University of New Orleans for the School of Hotel, Restaurant, and
Tourism Administration; and the New Orleans Visitors and Information Center. After meeting
these requirements, the remaining monies shall be deposited for use as outlined in the 1994
Lease Agreement between the District and the state.

At June 30, 2018, after payment and satisfaction of all obligations of the District and after all
operating expenses including depreciation, no excess monies were available for distribution.

Various acts of the state legislature and agreements impose the establishment of the Renewal and
Replacement Reserve Account, which is restricted as to the use of monies deposited therein.

Renewal and Replacement Reserve Account

This account was established to accumulate monies for major maintenance, repairs,
renewals, and replacements that are not annually recurring. Excess unrestricted funds at
year-end are to be transferred to this account as required by various acts of the state
legislature. During the year ended June 30, 2018, no funds from operations were
required to be deposited into the reserve. The total amount of deposits on reserve was
$11,981,554 as of June 30, 2018.

10. RENTALS FROM NONCANCELABLE
OPERATING LEASES (LESSOR LEASES)

Commitments for future revenue under noncancelable operating leases as of June 30, 2018, are
as follows:

Louisiana Stadium and Exposition District Notes to the Financial Statements

45

Cellular Tower Office Space
Year Ended June 30, Leases Lease Total

2019 $606,805 $18,900 $625,705

2020 611,904 18,900 630,804

2021 601,468 18,900 620,368

2022 457,658 18,900 476,558

2023 101,005 18,900 119,905

 Total $2,378,840 $94,500 $2,473,340

Business-type Activities

The District leases office space within the Superdome to the Sunbelt Conference under a lease
agreement until June 2023. It also leases space within the Superdome and Arena to various cell
service providers under agreements expiring at varying intervals until fiscal year 2023. The
District subleased to the Marketing Fund, portions of its leased interest in the former New
Orleans Centre Shopping Mall, currently referred to as Champions Square. The sublease was
terminated effective October 24, 2017, in conjunction with the termination of the cooperative
endeavor agreement between the District and the Marketing Fund.

Many of the leases contain provisions whereby the annual rentals are to be adjusted by the
percentage increase in the Consumer Price Index or other factors dependent on annual revenues
which cannot be determined at this time. The District is also a party to other leases in which the
annual rentals are based on a percentage of the lessees’ annual revenues or on gate receipts and
are, therefore, not included in the above totals.

Lease revenues, not including box suite revenues, for the year ended June 30, 2018, were
$1,417,696 for the District and $300,127 for the Marketing Fund.

11. PENSION AND PROFIT SHARING PLANS

On April 1, 1992, the employees of SMG, paid indirectly by the District, became members of
SMG’s 401(k) plan (the Plan). Employees who are eligible to participate in the 401(k) plan may
contribute between 1% and 60% of their eligible compensation for non-highly compensated
employees and 5% for highly compensated employees up to the limits established by federal law.
SMG will match 40% of the first 5% of eligible compensation contributed by employees. In
addition to the matching contribution, SMG may contribute 1% of employees’ compensation to
the Plan. To be eligible for this 1% contribution, employees must have worked at least 1,000
hours during the plan year, be employed by December 31 of the plan year, and be contributing to
the Plan. The vesting schedule is as follows:

Louisiana Stadium and Exposition District Notes to the Financial Statements

46

Nonforfeitable
Years of Vesting Service Percentage

Less than 1 0%
1 year, but less than 2 33%
2 years, but less than 3 55%
3 years or more 100%

Total pension expense for the Plan was $96,841 for the year ended June 30, 2018.

Contributions are also made to pension plans for members of the Teamsters Union in accordance
with its collective bargaining agreement; the District does not guarantee the benefits granted by
the Teamsters Union plans.

12. LEASE AND RENTAL COMMITMENTS

On September 15, 2009, the District negotiated an agreement to lease the former New Orleans
Centre Shopping Mall and parking garage (Entertainment District Master Lease). The District
also entered into a Co-development Agreement with the property owners to redevelop the
premises as a venue for entertainment. The term of the lease extends through June 30, 2026, and
will automatically be extended until June 30, 2031, if the Stadium Agreement, discussed in
note 15, is extended.

On October 13, 2010, the lease was amended and restated to include all amendments and to
allow the District to negotiate an agreement to sublease the New Orleans Centre Shopping Mall
and parking garage to the Marketing Fund. The sublease extended through June 30, 2026, but
was terminated effective October 24, 2017, with the termination of the cooperative endeavor
agreement between the District and the Marketing Fund.

The total payments for operating leases during fiscal year 2018 amounted to $2,399,102 for the
District and $795,151 for the Marketing Fund. The annual base rental payments are as follows:

Business-Type
Fiscal Year Activities

2019 $2,412,566
2020 $3,139,340
2021 $3,278,927
2022 $3,421,306
2023 $3,566,532
2024-2026 $11,600,289

Louisiana Stadium and Exposition District Notes to the Financial Statements

47

The annual base rental payments include an annual 2% increase and a fixed incremental increase
over the life of the leases. Payments made under this lease by the Marketing Fund are reported
as lease income for Champions Square on Statement F.

13. MANAGEMENT AND SUPPORT SERVICES AGREEMENTS

Effective July 1, 1977, the state of Louisiana (the State) entered into a management agreement
with HMC Management Corporation (which later changed its name to Facility Management of
Louisiana, Inc.) (the Management Agreement). Effective June 19, 1998, the Management
Agreement was amended to authorize the substitution of SMG for Facility Management of
Louisiana, Inc., as manager under the agreement, and to include the Arena among the properties
to be managed under the Management Agreement. Effective July 1, 2003, the Management
Agreement was amended and the term of the agreement was extended until June 30, 2012. By
the terms of this amendment, the state was required to notify SMG by June 30, 2011, if it elected
not to extend the Management Agreement for an additional five years. SMG was not notified by
the state and the Management Agreement was further extended for an additional five-year period
ending June 30, 2017. On March 12, 2015, the seventh amendment to the Management
Agreement extended the term of the agreement for an additional five years, ending June 30,
2022. Effective July 1, 2017, the Management Agreement was amended to further extend the
term for an additional five-year period ending June 30, 2027.

Pursuant to the amendment to the Management Agreement on July 1, 2003, beginning in the year
ended June 30, 2007, compensation paid to SMG for its services at the Superdome and Arena
will consist of a combination of base fee, incentive fee, and bonus fee. The annual “base fee” is
$700,000 for the Superdome and $300,000 for the Arena. The “incentive fee” will consist of
10% of the adjusted net income of the Superdome and the Arena, subject to limits established in
the agreement. The “bonus fee” will be computed using a percentage of the combined base fees
derived from comparing the actual financial performance of the two buildings to budgeted
performance. The combined fee paid to SMG (aggregate cap) for the year may not exceed
$1,500,000 as adjusted for the Consumer Price Index (CPI), outstanding manager’s capital
contributed by SMG, and a fee increment determined by comparing actual fees earned for fiscal
years ended June 30, 2004, 2005, and 2006, to those that would have been earned for those years
had the revised fee structure been in effect for those years.

Effective July 1, 2017, the base fees for the Superdome and Arena are reduced by $210,000 and
$90,000, respectively, less than the amount of their respective base fees as of June 30, 2017,
increased in proportion to increases in the CPI published for June 2017 over that published for
June 2016, provided that no such CPI increase shall exceed 4%. In addition, the aggregate cap
shall not exceed an amount that is $300,000 less than the aggregate cap as of June 30, 2017,
increased in proportion to increases in the CPI published for June 2017 over that published for
June 2016, provided that no such CPI increase shall exceed 4%. The amendment provides that
SMG will contribute up to $5,000,000 (manager’s capital) to the District upon written request
from the State. The manager’s capital is a non-interest bearing, non-refundable contribution
provided certain terms of the agreement are met in relation to the duration of the Management
Agreement. Through June 30, 2018, SMG has contributed $4,029,491 of manager’s capital.

Louisiana Stadium and Exposition District Notes to the Financial Statements

48

Effective October 1, 2008, the District entered into a Support Services Agreement with SMG to
provide personnel and resources necessary to perform the administrative, accounting and
finance, asset management, public relations, governmental matters, and other support services
for other facilities. The services with respect to the other facilities and related matters are
outside the current scope of the Management Agreement. These services are performed by SMG
on behalf of the District, which retains final authority over the other facilities and approval for
services. The other facilities consist of Champions Square adjacent the Superdome; the Alario
Center in Westwego, Louisiana; the Saints Training Facility in Jefferson, Louisiana; the TPC
Louisiana Golf Course in Avondale, Louisiana; and The Shrine on Airline, home of the New
Orleans Baby Cakes, in Metairie, Louisiana. For its services, SMG shall be entitled to receive an
annual fee of $150,000. On October 13, 2010, the agreement was amended to reduce the annual
fee to $75,000 to provide for the separation of services related to Champions Square. As a result
of the sublease of certain portions of Champions Square to the Marketing Fund, a separate
support services agreement was entered into between the Marketing Fund and SMG to provide
services for an annual fee of $75,000 and for terms consistent to the sublease.

14. CONTINGENT LIABILITIES, RISK MANAGEMENT,

AND CLAIMS LIABILITY

Losses 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 the General Fund appropriation. At June 30, 2018, the
District is involved in pending and threatened litigation. The District’s legal counselors assess
the likelihood of material adverse judgments as remote or are unable to express opinions on the
probable outcomes of the proceedings.

15. STADIUM AGREEMENT

The New Orleans Saints lease the Superdome under an agreement (Stadium Agreement) dated
September 15, 2009, as amended, with the state, the District, SMG, and the New Orleans
Louisiana Saints L.L.C. (the Club), a National Football League (NFL) football franchise. The
agreement amends and restates the previous lease agreement dated September 30, 1994, as
amended. The agreement provides, among other things, certain annual payments in the form of
reduced rentals and the assignment of certain revenues attributable, directly or indirectly, to the
presence of the Club in the Superdome in exchange for the Club remaining in the Superdome
through the end of the 2025 NFL season. The assignment of revenues resulted in payments
totaling $15,275,215 to the Club for the year ended June 30, 2018.

During the year ended June 30, 2018, the Club received other payments totaling $2,056,063
representing amounts collected by the Louisiana Department of Revenue attributable to the
income of nonresident NFL professional athletes.

Beginning with the 2012 fiscal year, should the Club’s revenue fall below certain benchmark
amounts, the state is required to reimburse the Club an amount to cause the Club’s revenue to
equal the benchmark. For the year ending June 30, 2012, the state’s cap on this reimbursement
was $6 million, increased at a rate of 2% annually for each subsequent fiscal year.

Louisiana Stadium and Exposition District Notes to the Financial Statements

49

The Club’s eligible revenues, as defined in the Stadium Agreement, as amended and restated,
exceeded the revenue benchmark for the year ended June 30, 2018, thus reducing the obligation
to pay additional inducements to the Club. The reduction in additional payment obligations was,
in part, a result of the naming rights agreement between the Club and the Mercedes-Benz
Corporation. Granting the Club the ability to sell naming rights sponsorship was considered a
key factor in lowering the state’s economic exposure to future annual payment obligations. The
naming rights revenues are included in the calculation of eligible revenue for each fiscal year
under the terms of the Stadium Agreement.

16. ARENA USE AGREEMENTS

On May 2, 2002, the District entered into a use agreement (Original Agreement) with the
Hornets NBA Limited Partnership (the Pelicans, formerly the Hornets), a franchise of the
National Basketball Association (NBA), under which the Pelicans would relocate to New
Orleans and play all home basketball games in the Arena. In January 2008, the Original
Agreement was amended to extend the initial terms to June 30, 2014. In June 2012, the Original
Agreement was amended and restated in its entirety (Arena Use Agreement) to extend the term
and provide for significant improvements to the Arena. The initial term of the Arena Use
Agreement extends through June 30, 2024, with an optional five-year extension which must be
elected in writing by June 30, 2023.

The Arena Use Agreement entitles the Pelicans to all realized revenues from home games
including, but not limited to, ticket sales, 40% of gross concession revenues, net revenues from
merchandise sales and parking, and various advertising revenues as defined in the agreement.
These annual payment obligations are recorded as operating expenses of the Arena and totaled
$4,099,982 during fiscal year 2018. In return, the Pelicans will reimburse the District for 32% of
game day expenses for regular season games and 100% for playoff games. It also provides for
an annual payment, beginning in 2012, equal to the greater of $300,000 (increased by 2%
annually) or one-half of the net revenues from luxury box suite ticket sales for other Arena
events. The annual expense totaled $337,847 during fiscal year 2018.

The Pelicans are also entitled to receive an amount equal to the income taxes collected by the
Louisiana Department of Revenue attributable to the income of nonresident professional NBA
sports franchise personnel. For fiscal year ended June 30, 2018, the Pelicans were paid
$1,840,654 from the nonresident players’ tax.

Under the Original Agreement, as amended, should the Pelicans’ revenue fall below certain
benchmark amounts, the District was required to reimburse the Pelicans an amount to cause the
Pelicans’ revenue to equal the benchmark. Beginning with the 2008 fiscal year, the District’s
cap on this reimbursement was $6.5 million, increased at a rate of 5% for each subsequent fiscal
year. The amounts due to the Pelicans for fiscal years 2012 and 2013 for this revenue
benchmark were incorporated into the renegotiation of their use agreement with a portion
deferred until the Arena improvements and upgrades are substantially complete. The restated
Arena Use Agreement requires the District to pay the Pelicans $2,500,000 with a 2% increase
per year, annually, due on July 31 of each year beginning 2012. This additional annual payment
is in consideration of annual financial investments required of the Pelicans to host events in

Louisiana Stadium and Exposition District Notes to the Financial Statements

50

Champions Square, advertise and promote events at the facilities owned by the District, and
others as defined in the agreement. The additional annual payment for the revenue benchmark
totaled $2,674,106 during the year ended June 30, 2018.

The Arena Use Agreement created the Arena Renewal and Replacement Fund and established
quarterly funding requirements beginning in fiscal year 2013.

17. COOPERATIVE ENDEAVOR AGREEMENTS

Effective November 25, 2008, the state, The Players Club (TPC), the District, and the Division
of Administration (DOA) entered into a purchase agreement and a cooperative endeavor
agreement for the state to acquire the TPC’s Louisiana golf course property and to transfer from
the state and DOA to the District all state and DOA jurisdiction over, and authority for, the
oversight and administration of the Tournament Players Club Golf Facility (the Golf Facility) as
well as oversight and administration of all funds appropriated, or to be appropriated, by the state
related to the supervision, operation, and management of the Golf Facility.

Effective November 14, 2012, the state, the District, and Jefferson Parish entered into a
management agreement whereby Jefferson Parish accepts the exclusive rights to manage,
operate, market, and administer the Alario Center. The agreement is for an initial five-year term
with an automatic five-year extension. Jefferson Parish will fund operating and maintenance
costs of the Alario Center for the duration of the agreement. The District will serve as Contract
Administrator.

Effective April 20, 2017, the District and Jefferson Parish entered into a cooperative endeavor
agreement whereby the District will provide development services to construct a recreational
facility in Westwego, Louisiana, for the youth and citizens of Jefferson Parish. The project will
be funded through capital outlay funds appropriated by the State of Louisiana to the District and
specifically designated for the implementation of the project. Upon completion of the project, an
act of transfer and conveyance will be executed, conveying ownership of the project site, land,
improvements, and equipment located on or obtained for the project to Jefferson Parish. During
the year ended June 30, 2017, the District acquired the land on which the facility will be located.

18. PROJECT DEVELOPMENT AGREEMENT

Effective August 12, 2015, the District and the Club entered into a project development
agreement whereby the District and the Club will invest capital for improvement in and around
the Superdome. The parties have agreed that the District will invest $3,500,000 for energy
efficiency improvements to the Superdome along with an additional $6,000,000, if and when
available, in capital outlay appropriations from the State of Louisiana, and the Club will invest
up to $25,000,000 for improvements focused on audio and video upgrades.

Louisiana Stadium and Exposition District Notes to the Financial Statements

51

19. NET POSITION RESTATEMENT –
 GOVERNMENT-WIDE FINANCIAL STATEMENTS

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

Governmental Business-Type Component

Activities Activities Total Unit

Net Position at June 30, 2017 ($240,702,371) $337,571,087 $96,868,716 ($12,338,687)

Sponsorships Payable Reduction 317,039 317,039

Net Position at June 30, 2017, as Restated ($240,702,371) $337,888,126 $97,185,755 ($12,338,687)

Primary Government

OTHER REPORT REQUIRED BY
GOVERNMENT AUDITING STANDARDS

Exhibit A

The following pages contain a report on internal control over financial reporting and on
compliance with laws and regulations and other matters required by Government Auditing
Standards, issued by the Comptroller General of the United States. The report is based 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

November 29, 2018

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

BOARD OF COMMISSIONERS OF THE
 LOUISIANA STADIUM AND EXPOSITION DISTRICT
STATE OF LOUISIANA
New Orleans, 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 governmental activities, the business-type activities, the discretely-presented
component unit, and each major fund of the Louisiana Stadium and Exposition District (the
District), a component unit of the state of Louisiana, as of and for the year ended June 30, 2018,
and the related notes to the financial statements, which collectively comprise the District’s basic
financial statements, and have issued our report thereon dated November 29, 2018. Our report
was modified to include an emphasis of matter paragraph regarding financial statement
comparability. Our report includes a reference to another auditor who audited the financial
statements of the Louisiana Superdome Marketing and Promotional Fund, as described in our
report on the District’s financial statements. This report does not include the results of the other
auditor’s testing of internal control over financial reporting or compliance and other matters that
are reported on separately by that auditor.

Internal Control over Financial Reporting

In planning and performing our audit of the financial statements, we considered the District’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 District’s
internal control. Accordingly, we do not express an opinion on the effectiveness of the District’s
internal control.

A deficiency in internal control exists when the design or operation of a control does not allow
management or employees, in the normal course of performing their assigned functions, to

Louisiana Stadium and Exposition District Report on Internal Control

Exhibit A.2

prevent, or detect and correct, misstatements on a timely basis. A material weakness is a
deficiency, or 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 District’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.

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 result of that testing, and not to provide an opinion on the effectiveness of
the entity’s internal control or on compliance. This report is an integral part of an audit
performed in accordance with Government Auditing Standards in considering the 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

MET:NM:RR:EFS:aa

LSED 2018

	LSED 2018.pdf
	Blank Page
	Blank Page
	Blank Page
	LSED 2018 Report Financial Statements .pdf
	STMT A
	STMT B
	STMT C
	STMT D
	STMT E
	STMT F
	STMT G

	Blank Page
	Blank Page
	Blank Page

