 North Carolina ABC Board

(A component unit of North Carolina Government)

Table of Contents

June 30, 2016 and 2015
Independent Auditor’s Report

Management’s Discussion and Analysis

Basic Financial Statements

Statement of Net Position
Statement of Revenues, Expenses, and Changes in Fund Net Position
Statement of Cash Flows

Notes to the Financial Statements

Supplementary Information

OPEB RSI Schedules

Schedule of Store Expenses

Schedule of Administrative Expenses

Schedule of Warehouse Expenses

Reconciliation of Budget to Actual
Independent Auditor’s Report

Board of Directors

ABC Board

Report on the Financial Statements

We have audited the accompanying financial statements of the ABC Board, a component unit of the ABC Government, which comprise the Statement of Net Position as of June 30, 2016 and 2015, and the related Statement of Revenues, Expenses and Changes in Net Position, and cash flows for the year then ended, and the related notes to the financial statements.
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 an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of 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.

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the ABC Board as of June 30, 2016 and 2015, and the respective changes in financial position, and where applicable, cash flows thereof for the year ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters
Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the Management’s Discussion and Analysis and the Other Post Employment Benefits and Law Enforcement Officers’ Special Separation Allowance Schedules of Funding Progress and Employer Contributions, on pages XX and XX and the Local Government Employees’ Retirement System’s Proportionate Share of Net Pension Liability and Schedule of Contributions on pages XX and XX 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 principally of inquiries of management about the methods of preparing the information and comparing the information for consistency with management’s responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.
Other Information

Our audits were conducted for the purpose of forming opinions on the financial statements as a whole. The Schedule of Expenses by Store, Administrative Expenses, Warehouse Expenses, and Schedule of Revenues and Expenditures – Budget vs. Actual are presented for purposes of additional analysis and are not a required part of the basic financial statements.
The Schedule of Expenses by Store, Administrative Expenses, Warehouse Expenses, and Schedule of Revenues and Expenditures – Budget vs. Actual are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated, in all material respects, in relation to the financial statements taken as a whole.
Firm Name

City, State

Date

Management's Discussion and Analysis
This section of the Alcoholic Beverage Control (ABC) Board's (the Board) financial report represents our discussion and analysis of the financial performance of the Board for the years ended June 30, 2016 and 2015. This information should be read in conjunction with the audited financial statements included in this report.

Financial Highlights

[Examples:]

· The Board opened one new location during the year.

· Working capital increased approximately X% over the prior year.

· Over X% of profits were expended for law enforcement and alcohol education in the current year.

Overview of the Financial Statements

The audited financial statements of the ABC Board consist of 3 components. They are as follows:

· Management's Discussion and Analysis
· Basic Financial Statements
· Additional Information Required by the ABC Commission
The Basic Financial Statements are prepared using the full accrual basis of accounting. They consist of three statements. The first statement is the Statement of Net Position. Assets and liabilities are classified between current and long-term. This statement provides a summary of the Board's investment in assets and obligations to creditors. Liquidity and financial flexibility can be evaluated using the information contained in this statement.

The next statement is the Statement of Revenues, Expenses, and Changes in Net Position. This statement is used in evaluating whether the Board has recovered all of its costs through sales. Its information is used in determining credit worthiness.

The final required statement is the Statement of Cash Flows. This statement reports cash inflows and outflows in the following categories: operating, investing, and financing activities. Based on this data, the user can determine the sources of cash, the uses of cash, and the change in cash.

The notes to the financial statements provide more detailed information and should be read in conjunction with the statements.

The ABC Commission requires some schedules in addition to the information required by generally accepted accounting principles. They include a Schedule of Store Expenses, a Schedule of Administrative Expenses, a Schedule of Warehouse Expenses and a Budget to Actual Reconciliation.

Financial Analysis of the ABC Board

Net position is an indicator of the fiscal health of the Board. Assets exceeded liabilities by $XXX in 2016, by $XXX in 2015 and by $XXX in 2014. The largest component of net position was the investment in capital assets. It was X% of the total net position for 2016, X% for 2015 and X% for 2014. Following is a summary of the Statement of Net Position
	Table 1

	Condensed Statement of Net Position

	
	

	
	 6/30/16
	 6/30/15
	 6/30/14
	 $ Change
	% Change

	
	
	
	
	This Yr Over Last Yr
	This Yr Over Last Yr

	Current assets
	$ XXX
	$ XXX
	$ XXX
	$ XXX
	X%

	Non-current assets
	XXX
	XXX
	XXX
	 XXX
	X%

	Total assets
	XXX
	XXX
	XXX
	XXX
	X%

	Current liabilities
	XXX
	XXX
	XXX
	XXX
	X%

	Non-current liabilities
	XXX
	XXX
	XXX
	XXX
	X%

	Total liabilities
	XXX
	XXX
	XXX
	XXX
	X%

	Net investment in capital
assets
	
	
	
	
	

	
	XXX
	XXX
	XXX
	XXX
	X%

	Restricted net position
	XXX
	XXX
	XXX
	XXX
	X%

	Unrestricted net position
	XXX
	XXX
	XXX
	XXX
	X%

	Total net position
	XXX
	XXX
	XXX
	XXX
	X%

Note that non-current assets and liabilities increased during the year. This was the result of the addition of a building for a new location. The building is being financed with a lease-purchase arrangement through the North Carolina Municipal Leasing Corporation. The XX% decrease in net position was due to an increase in the contributions to the law enforcement division.
Net position decreased by X% from 2015 compared to a X% increase between 2015 and 2014. Income from operations increased by X% from 2015 and by X% between 2015 and 2014. Following is a summary of the changes in net position:

	Table 2

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

	

	
	 6/30/16
	 6/30/15
	 6/30/14
	 $ Change
	% Change

	
	
	
	
	This Yr Over Last Yr
	This Yr Over Last Yr

	Operating revenues
	$ XXX
	$ XXX
	$ XXX
	$ XXX
	X%

	Less: Taxes on gross sales
	XXX
	XXX
	XXX
	XXX
	X%

	Net sales
	XXX
	XXX
	XXX
	XXX
	X%

	
	
	
	
	
	

	Cost of sales
	XXX
	XXX
	XXX
	XXX
	X%

	Gross profit
	XXX
	XXX
	XXX
	XXX
	X%

	Less: Operating expenses
	XXX
	XXX
	XXX
	XXX
	X%

	
	
	
	
	
	

	Income from operations
	XXX
	XXX
	XXX
	XXX
	X%

	Non-operating revenues and expenses
	
	
	
	
	

	
	XXX
	XXX
	XXX
	XXX
	X%

	Change in net position before distributions
	XXX
	XXX
	XXX
	XXX
	X%

	Distributions
	XXX
	XXX
	XXX
	XXX
	X%

	Change in net position
	XXX
	XXX
	XXX
	XXX
	X%

	Net position, beginning
	XXX
	XXX
	XXX
	XXX
	X%

	Net position, ending
	XXX
	XXX
	XXX
	XXX
	X%

The increase in sales is due to the addition of the new location. There is also a corresponding increase in expenses for operations of the new facility. The increase in distributions was due to the increase in contributions to the law enforcement division.

Following is a breakdown of sales by source:

	
	 6/30/16
	 6/30/15
	 6/30/14
	 $ Change This Yr Over Last Yr
	% Change This Yr Over Last Yr

	Retail Liquor Sales
	$X,XXX
	$ XXX
	$ X,XXX
	$ XX,XX
	X%

	Mixed Beverage Sales
	X,XXX
	X,XXX
	XXX
	XXX
	X%

	Retail Wine Sales
	X,XXX
	X,XXX
	X,XXX
	X,XXX
	X%

	
	
	
	
	
	

	Total Sales
	$ X,XXX
	$ X,XXX
	$ X,XXX
	$ X,XXX
	X%

The percentage of mixed beverage sales to the total increased by X% in 2016 and increased by X% in 2015 compared to 2014.

Capital Asset and Debt Administration

Capital Assets

Investment in capital assets as of June 30, 2016, totals $XXX,XXX (net of accumulated depreciation).
Major capital asset transactions during the year include the following:

[Examples]

· Construction in progress of $XXX,XXX for a new store location.

· Computer system upgrade resulted in an increase in capital assets of $XXX,XXX.

	
	Table 3

	
	Capital Assets

(net of depreciation)

	
	
	

	
	 6/30/16
	 6/30/15
	 6/30/14
	$ Change This Yr Over Last Yr
	$ Change This Yr Over Last Yr
	

	Land
	$ XXX
	$ XXX
	$ XXX
	$ XXX
	X%
	

	Buildings
	 XXX
	XXX
	XXX
	XXX
	X%
	

	Improvements other than buildings
	XXX
	XXX
	XXX
	XXX
	X%
	

	Store equipment
	XXX
	XXX
	XXX
	XXX
	X%
	

	Warehouse equipment
	XXX
	XXX
	XXX
	XXX
	X%
	

	Law enforcement equipment
	XXX
	XXX
	XXX
	XXX
	X%
	

	Motor vehicles
	XXX
	XXX
	XXX
	XXX
	X%
	

	Total
	
	
	
	
	
	

Additional information on the ABC Board’s capital assets can be found in Note 1.F.6 of the Basic Financial Statements.
Debt Administration

The largest component of long-term debt is notes payable. It increased by X% from the prior year.

	
	Table 4

	
	Summary of Changes in Long-term Debt

	
	

	
	 6/30/15
	 6/30/14
	6/30/13
	$ Change
	% Change

	Notes payable
	$ XXX
	$ XXX
	$ XXX
	$ XXX
	X%

	Capital leases
	XXX
	XXX
	XXX
	XXX
	X%

	
	
	
	
	
	

	Total
	
	
	
	
	

You will see that the increase in notes payable was due to the fact that the POS system was financed with a note payable over X years at an interest rate of X%. The change in capital leases was minimal because the Board retired X capital leases on existing buildings while incurring a new lease for the new facility.

Economic Factors

[Example] The Board plans to address the slow growth expected in the area by carefully monitoring expenses in the upcoming fiscal year. The Board does not plan to open any additional stores.
Requests for Information

This report is intended to provide a summary of the financial condition of the ABC Board. Questions or requests for additional information should be addressed to:

Name, Finance Officer

ABC Board

Address

City, State Zip Code

ABC Board

 (A component unit of ABC Government)

Statement of Net Position
as of June 30, 2016
and June 30, 2015
Assets

2016

2015

Current Assets

Cash and Cash Equivalents

Investments

Accounts Receivable (net)

Inventories

Prepaid Expenses

Total Current Assets

Non-current Assets

Property Plant and Equipment

(net of accumulated depreciation)

Total Net Amount

Total Assets

Deferred Outflows of Resources -
Contributions to pension plan subsequent to measurement date
Liabilities

Current Liabilities

Current Portion of Long-term Debt

Accounts Payable

Liquor Sales Tax Payable

Payroll Taxes Payable

Accrued Liabilities

Distributions Payable

Total Current Liabilities

Non-current Liabilities

Note Payable Less Current

Net pension liability

OPEB Obligation

Total Liabilities

Deferred Inflows of Resources – Pension deferrals
Net Position

Net Investment in Capital Assets

Restricted for:

Law enforcement

Capital improvements

Working capital [minimum is only restriction]

Unrestricted

Total Net Position
The accompanying notes are an integral part of the financial statements.

ABC Board

(A component unit of ABC Government)

Statement of Revenues, Expenses and Changes in Net Position
For the Years Ended June 30, 2016
and June 30, 2015

2016

2015
Operating Revenue

Liquor Sales – Regular

Mixed Beverage Sales

Wine Sales

Total Gross Sales

Deduct Taxes on Gross Sales

State Excise Tax

Mixed Beverage Tax (Revenue)

Mixed Beverage Tax (Human Resources)

Rehabilitation Tax

Wine Sales Tax

Total Taxes

Net Sales
Deduct Cost of Sales

Cost of Liquor Sold

Cost of Wine Sold

Gross Profit on Sales
Deduct Operating Expenses

Store Expenses

Warehouse and Delivery Expenses

Administrative Expenses

Depreciation Expenses

Total Operating Expenses

Income From Operations
The accompanying notes are an integral part of the financial statements.

ABC Board

 (A component unit of ABC Government)

Statement of Revenues, Expenses and Changes in Net Position
For the Years Ended June 30, 2016
and June 30, 2015

2016
2015
Non-operating Revenues and Expenses

Interest Income

Other Income (Identify)

Other Expenses (Identify)

Total Nonoperating Revenues (Expenses)

Change in Net Position Before Distributions
Deduct

Law Enforcement

Alcohol Education

Change in Net Position Before Profit Distributions
Profit Distributions

Municipality

County

Other (Identify)

Total Profit Distributions

Change in Net Position
Net Position, Beginning of Year

Net Position, Beginning of Year, Restated
Net Position, End of Year
The accompanying notes are an integral part of the financial statements.

 ABC Board

 (A component unit of ABC Government)

Statement of Cash Flows

For the Years Ended June 30, 2016
and June 30, 2015
Cash flows from operating activities:

2016

2015

Cash received from customers

Payments for inventory costs

Payments for operating expenses

Taxes paid

Other operating expenses

Net cash provided (used) by operating activities

Cash flows from capital and related financing activities:

Acquisition and construction of capital assets

Proceeds from the sale of assets

Principal paid on loan maturities and equipment contracts

Interest paid on loans and contracts

Net cash provided (used) by capital

and related financing activities

Cash flows from non-capital financing activities:

Law enforcement distributions

Alcohol education distributions

Profit distributions to primary government

Net cash provided (used) by non-capital

financing activities

Cash flows from investing activities:

Interest earned on investments

Investments purchased

Investments redeemed or matured

Net cash provided (used) by investing activities

Net increase (decrease) in cash and cash equivalents

Cash and cash equivalents, beginning of year

Cash and cash equivalents, end of year

ABC Board

 (A component unit of ABC Government)

Statement of Cash Flows

For the Years Ended June 30, 2016
and June 30, 2015
Reconciliation of income from operations to

net cash provided (used) by operating activities:

2016

2015

Income (loss) from operations

Adjustments to reconcile income from operations

to net cash provided (used) by operating activities:

Depreciation

Changes in assets and liabilities:

(Increase) decrease in accounts receivable

(Increase) decrease in inventory

Decrease in prepaid expenses

Decrease in net pension asset
Increase in deferred outflows of resources – pensions
Increase (decrease) in accounts payable

Decrease in accrued liabilities

Increase in net pension liability

Increase (decrease) in deferred outflows of resources for pensions

Total adjustments

Net cash provided (used) by operating activities

Noncash investing financing activities:

[Example]
Shortly before the statement of net position date, the ABC board entered into a capital lease agreement to purchase office equipment costing $7,500. No down payment and no monthly installments were made before year-end.

The accompanying notes are an integral part of the financial statements.

ABC Board

(A component unit of ABC Government)

Notes to the Financial Statements

June 30, 2016
Note 1. Summary of Significant Accounting Policies
A.
Principles used in determining the scope of the entity for financial reporting:

The ABC Board, a component unit of the county [city], is a corporate body with powers outlined by General Statutes [Chapter 18B-701.] The county's [city's] governing body appoints the ABC Board.

The ABC Board is required by State Statute to distribute its surpluses to the general fund of the county [city], which represents a financial benefit to the county [city]. Therefore, the ABC Board is reported as a discretely presented component unit in the county's [city's] financial statements.

B.
Organizational History
The board was organized under the provisions of Session Law XXX of the North Carolina Legislature, General Assembly of XXXX, March X, XXXX, and implemented by a county wide (city wide) election held November X, XXXX. The city council appointed three individuals to serve on the ABC Board with terms of three years, two years and one year.

The ABC Board, as provided by North Carolina Alcoholic Beverage Control laws, operates two liquor stores and through its law enforcement division, investigates violations of such laws. North Carolina General Statute [18B-805(c)(2)(3)] requires that the ABC Board expend at least 5% of profits for law enforcement and at least 7% of the same profits for alcohol education and rehabilitation purposes.

(Note to preparer: The 7% for alcohol education may not apply to those boards whose local enabling act sets a different distribution.)

C.
Basis of Presentation
All activities of the Board are accounted for within a single proprietary (enterprise) fund. Proprietary funds are used to account for operations that are (a) financed and operated in a manner similar to private business enterprises where the intent of the governing body is that the cost of providing goods or services to the general public on a continuing basis be financed or recovered primarily through user charges; or (b) where the governing body has decided that periodic determination of revenues earned, expenses incurred, and/or the change in net position is appropriate for capital maintenance, public policy, management control, accountability, or other purposes.

D.
Basis of Accounting

The financial statements have been prepared using the accrual basis of accounting. All sales are made by cash, check, debit or credit card and recorded at the time of sale. Other revenues are recorded when earned. Expenses are recognized when incurred.
E. Use of Estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make certain estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the statement of net position date, and reported amounts of revenues and expenses during the reporting period. Estimates are used to determine depreciation expense, the allowance for doubtful accounts and certain claims and judgment liabilities, among other accounts. Actual results may differ from those estimates.

F. Pensions

For purposes of measuring the net pension asset, deferred outflows of resources and deferred inflows of resources related to pensions, and pension expense, information about the fiduciary net position of the Local Governmental Employees’ Retirement System (LGERS) and additions to/deductions from LGERS’ fiduciary net position have been determined on the same basis as they are reported by LGERS. For this purpose, plan member contributions are recognized in the period in which the contributions are due. The ABC Board’s employer contributions are recognized when due and the ABC Board has a legal requirement to provide the contributions. Benefits and refunds are recognized when due and payable in accordance with the terms of LGERS. Investments are reported at fair value.

G. Assets, Liabilities, and Net Position
(1)
Deposits

All deposits of the ABC Board are made in board-designated official depositories and are collateralized as required by State law [G.S. 159-31]. The ABC Board may designate, as an official depository, any bank or savings association whose principal office is located in North Carolina. Also, the ABC Board may establish Time deposit accounts such as NOW and SuperNOW accounts, money market accounts, and certificates of deposit.

All the ABC Board's deposits are either insured or collateralized by using one of two methods. Under the Dedicated Method, all deposits that exceed the federal depository insurance coverage level are collateralized with securities held by the ABC Board's agent in the ABC Board’s name. Under the Pooling Method, which is a collateral pool, all uninsured deposits are collateralized with securities held by the State Treasurer's agent in the name of the State Treasurer. Since the State Treasurer is acting in a fiduciary capacity for the ABC Board, these deposits are considered to be held by the ABC Board agent in the ABC Board's name. The amount of the pledged collateral is based on an approved averaging method for non-interest bearing deposits and the actual current balance for interest bearing deposits. Depositories using the Pooling Method report to the State Treasurer the adequacy of their pooled collateral covering uninsured deposits. The State Treasurer does not confirm this information with the ABC Board or the escrow agent. Because of the inability to measure the exact amount of collateral pledged for the ABC Board under the Pooling Method, the potential exists for under collateralization, and this risk may increase in periods of high cash flows. However, the State Treasurer of North Carolina enforces strict standards of financial stability for each depository that collateralizes public deposits under the Pooling Method.

At June 30, 2016, the ABC Board's deposits had a carrying amount of $X,XXX and a bank balance of $XX,XXX. All of the bank balance was covered by federal depository insurance.
At June 30, 2015, the ABC Board's deposits had a carrying amount of $X,XXX and a bank balance of $XX,XXX. All of the bank balance was covered by federal depository insurance.
(Note to preparer: The method of collateralization should be clearly disclosed for bank balances over the federal depository insurance limits.)

(2)
Investments
State law [G.S. 159-30(c)] authorizes the ABC Board to invest in obligations of the United States or obligations fully guaranteed both as to principal and interest by the United States; obligations of the State of North Carolina; bonds and notes of any North Carolina local government or public authority; obligations of certain non-guaranteed federal agencies; certain high quality issues of commercial paper and banker's acceptances; and the North Carolina Capital Management Trust (NCCMT), an SEC registered (2a-7) money market mutual fund.

The ABC Board’s investments with a maturity of more than one year at acquisition and non-money market investments are carried at fair value as determined by either quoted market prices, significant other observable inputs or significant unobservable inputs. Non-participating interest earning contracts and the NCCMT, an SEC registered 2a7 external investment pool, are measured at amortized cost, which is the NCCMT’s share price. The NCCMT Term Portfolio’s securities are valued based at fair value as determined by significant other observable inputs. Money market investments that have a remaining maturity at the time of purchase of one year or less and non-participating interest earnings and investment contracts are reported at amortized cost.

(Note to preparer: State the policy for valuing investments that are currently reported. For example, if the ABC Board does not invest in the NCCMT’s term portfolio, it is not recommended to include a disclosure about its valuation method.)

(3)
Cash and Cash Equivalents

For purposes of the statement of cash flows, the ABC Board considers all highly liquid investments (including restricted assets) with a maturity of three months or less when purchased to be cash equivalents.

(4)
 Accounts Receivable

As of June 30, 2016, the amounts shown on the statement of net position for receivables are net of $XX,XXX allowance for doubtful accounts.

As of June 30, 2015, the amounts shown on the statement of net position for receivables are net of $XX,XXX allowance for doubtful accounts

(5)
Inventories

Inventories are valued at the lower of cost (FIFO) or market.

(6)
Capital Assets

Capital Asset activity for the year ended June 30, 2016 was as follows:

	
	Beginning
Balances
	Increases
	Decreases
	Ending
Balances

	Capital assets not being depreciated
	
	
	
	

	 Land
	$XXX,XXX
	$X,XXX
	
	$XXX,XXX

	 Construction in progress
	$XXX,XXX
	$X,XXX
	
	$XXX,XXX

	 Total capital assets not being depreciated
	$XXX,XXX
	$X,XXX
	
	$XXX,XXX

	Capital assets being depreciated
	
	
	
	

	 Buildings
	$XXX,XXX
	$X,XXX
	$X,XXX
	$XXX,XXX

	 Other improvements
	$XXX,XXX
	-
	-
	$XXX,XXX

	 Equipment and Furniture
	$XXX,XXX
	$X,XXX
	$X,XXX
	$XXX,XXX

	 Vehicles
	$XXX,XXX
	$X,XXX
	$X,XXX
	$XXX,XXX

	 Computer equipment
	$XXX,XXX
	$X,XXX
	-
	$XXX,XXX

	 Total capital assets being depreciated
	$XXX,XXX
	$X,XXX
	$X,XXX
	$X
XX,XXX

	Less accumulated depreciation for:
	
	
	
	

	 Buildings
	$XX,XXX
	$X,XXX
	-
	$XX,XXX

	 Other improvements
	$XX,XXX
	$X,XXX
	-
	$XX,XXX

	 Equipment and Furniture
	$XX,XXX
	$X,XXX
	$X,XXX
	$XX,XXX

	 Vehicles
	$XX,XXX
	$X,XXX
	-
	$XX,XXX

	 Computer equipment
	$XX,XXX
	$X,XXX
	-
	$XX,XXX

	Total accumulated depreciation
	$XX,XXX
	$XX,XX
	$X.XXX
	$XX,XXX

	 Total capital assets being depreciated, net
	$XX,XXX
	
	
	$XX,XXX

	Capital Assets, net
	$XX,XXX
	
	
	$XX,XXX

(7)
Net Position

Net position consists of the following:

a. Net investment in capital assets – This component of net position consists of capital assets, including any restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any borrowings that are attributable to the acquisition, construction, or improvement of those assets. If there are significant unspent related debt proceeds at year-end, the portion of the debt attributable to the unspent proceeds is not included in the calculation of net investment in capital assets. Rather, that portion of the debt is included in the same net position component as the unspent proceeds.

b. Restricted for law enforcement - This applies only when the ABC board employs its own ABC officer.

c. Restricted for capital improvements - State law [G.S.18B-805(d)] requires approval of the appointing authority to establish this fund, outside of working capital, for specific capital improvements.

d. Restricted for working capital - North Carolina Alcoholic Beverage Control Commission Rule [.0902] defines working capital as the total of cash, investments and inventory less all unsecured liabilities. An ABC board shall set its working capital requirements at not less than two weeks' average gross sales of the last fiscal year or greater than four months' average gross sales of the last fiscal year. Average gross sales means gross receipts from the sale of alcoholic beverages less distributions required by State law [G.S. 18B-805(b), (2), (3), and (4)]. [Note to preparer: the minimum working capital is the only restricted amount of ABC board funds.]

e. Unrestricted net position – This component of net position consists of net position that does not meet the definition of restricted or net investment in capital assets.
Note 2. Stewardship, Compliance and Accountability
Noncompliance with N. C. General Statutes
A. The ABC Board is not making the quarterly distributions required by G.S. 18B-805(g). The Board will put policies and procedures in place to ensure that future distributions are made in a timely manner.

B. The ABC Board's repurchase agreement violates the investment regulations of G.S. 159-30(c)(12). The security subject to repurchase is held by the financial institution providing the transaction and is not in the Board's name. The Board will establish a custodial agreement with a separate financial institution that will hold the security in the Board’s name.

(Note to the preparer: A corrective action plan should be included for all violations.)
Note 3. Detail Notes on All Funds

Pension Plan Obligations
A. Local Government Employees' Retirement System
Plan Description. The ABC Board is a participating employer in the statewide Local Governmental Employees’ Retirement System (LGERS), a cost-sharing multiple-employer defined benefit pension plan administered by the State of North Carolina. LGERS membership is comprised of general employees and local law enforcement officers (LEOs) of participating local governmental entities. Article 3 of G.S. Chapter 128 assigns the authority to establish and amend benefit provisions to the North Carolina General Assembly. Management of the plan is vested in the LGERS Board of Trustees, which consists of 13 members – nine appointed by the Governor, one appointed by the State Senate, one appointed by the State House of Representatives, and the State Treasurer and State Superintendent, who serve as ex-officio members. The Local Governmental Employees’ Retirement System is included in the Comprehensive Annual Financial Report (CAFR) for the State of North Carolina. The State’s CAFR includes financial statements and required supplementary information for LGERS. That report may be obtained by writing to the Office of the State Controller, 1410 Mail Service Center, Raleigh, North Carolina 27699-1410, by calling (919) 981-5454, or at www.osc.nc.gov.

Benefits Provided. LGERS provides retirement and survivor benefits. Retirement benefits are determined as 1.85% of the member’s average final compensation times the member’s years of creditable service. A member’s average final compensation is calculated as the average of a member’s four highest consecutive years of compensation. Plan members are eligible to retire with full retirement benefits at age 65 with five years of creditable service, at age 60 with 25 years of creditable service, or at any age with 30 years of creditable service. Plan members are eligible to retire with partial retirement benefits at age 50 with 20 years of creditable service or at age 60 with five years of creditable service. Survivor benefits are available to eligible beneficiaries of members who die while in active service or within 180 days of their last day of service and who have either completed 20 years of creditable service regardless of age or have completed five years of service and have reached age 60. Eligible beneficiaries may elect to receive a monthly Survivor’s Alternate Benefit for life or a return of the member’s contributions. The plan does not provide for automatic post-retirement benefit increases. Increases are contingent upon actuarial gains of the plan.

LGERS plan members who are LEOs are eligible to retire with full retirement benefits at age 55 with five years of creditable service as an officer, or at any age with 30 years of creditable service. LEO plan members are eligible to retire with partial retirement benefits at age 50 with 15 years of creditable service as an officer. Survivor benefits are available to eligible beneficiaries of LEO members who die while in active service or within 180 days of their last day of service and who also have either completed 20 years of creditable service regardless of age, or have completed 15 years of service as a LEO and have reached age 50, or have completed five years of creditable service as a LEO and have reached age 55, or have completed 15 years of creditable service as a LEO if killed in the line of duty. Eligible beneficiaries may elect to receive a monthly Survivor’s Alternate Benefit for life or a return of the member’s contributions.

Contributions. Contribution provisions are established by General Statute 128-30 and may be amended only by the North Carolina General Assembly. The ABC Board employees are required to contribute 6% of their compensation. Employer contributions are actuarily determined and set annually by the LGERS Board of Trustees. The ABC Board’s contractually required contribution rate for the year ended June 30, 2016, was 7.41% of compensation for law enforcement officers and 7.07% for general employees, actuarially determined as an amount that, when combined with employee contributions, is expected to finance the costs of benefits earned by employees during the year. Contributions to the pension plan from the ABC Board were $X,XXX for the year ended June 30, 2016.

Refunds of Contributions – Board employees who have terminated service as a contributing member of LGERS, may file an application for a refund of their contributions. By state law, refunds to members with at least five years of service include 4% interest. State law requires a 60 day waiting period after service termination before the refund may be paid. The acceptance of a refund payment cancels the individual’s right to employer contributions or any other benefit provided by LGERS.

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

At June 30, 2016, the Board reported a liability of $XX,XXX for its proportionate share of the net pension asset. The net pension liability was measured as of June 30, 2015. The total pension liability used to calculate the net pension liability was determined by an actuarial valuation as of December 31, 2015. The total pension liability was then rolled forward to the measurement date of June 30, 2015 utilizing update procedures incorporating the actuarial assumptions. The Board’s proportion of the net pension liability was based on a projection of the Board’s long-term share of future payroll covered by the pension plan, relative to the projected future payroll covered by the pension plan of all participating LGERS employers, actuarially determined. At June 30, 2015, the Board’s proportion was 0.XXX%, which was a decrease (or increase) of 0.XXX% from its proportion measured as of June 30, 2014.

For the year ended June 30, 2016, the Board recognized pension expense of $X,XXX. At June 30, 2016, the Board reported deferred outflows of resources and deferred inflows of resources related to pensions from the following sources:

[image: image1.emf]Deferred Outflows

of Resources

Deferred

Inflows of

Resources

Differences between expected and actual experience - $ XXX

Changes of assumptions - -

Net difference between projected and actual earnings on pension

plan investments - XXX

Changes in proportion and differences between City contributions

and proportionate share of contributions - XXX

ABC Board's contributions subsequent to the measurement date XXX -

 Total - $ - $

$XX,XXX reported as deferred outflows of resources related to pensions resulting from Board contributions subsequent to the measurement date will be recognized as an decrease of the net pension liability in the year ended June 30, 2017. Other amounts reported as deferred inflows of resources related to pensions will be recognized in pension expense as follows:

[image: image2.emf]Year ended June 30:

2017 XXX

2018 XXX

2019 XXX

2020 XXX

2021 -

Thereafter -

Actuarial Assumptions. The total pension liability in the December 31, 2014 actuarial valuation was determined using the following actuarial assumptions, applied to all periods included in the measurement:

[image: image3.emf]Inflation 3.0 percent

Salary increases 4.25 to 8.55 percent, including inflation and

productivity factor

Investment rate of return 7.25 percent, net of pension plan investment

expense, including inflation

The plan currently uses mortality tables that vary by age, gender, employee group (i.e. general, law enforcement officer) and health status (i.e. disabled and healthy). The current mortality rates are based on published tables and based on studies that cover significant portions of the U.S. population. The healthy mortality rates also contain a provision to reflect future mortality improvements.

Valuations were based on the results of an actuarial experience study for the period January 1, 2005 through December 31, 2009.

Future ad hoc COLA amounts are not considered to be substantively automatic and are therefore not included in the measurement.

The projected long-term investment returns and inflation assumptions are developed through review of current and historical capital markets data, sell-side investment research, consultant whitepapers, and historical performance of investment strategies. Fixed income return projections reflect current yields across the U.S. Treasury yield curve and market expectations of forward yields projected and interpolated for multiple tenors and over multiple year horizons. Global public equity return projections are established through analysis of the equity risk premium and the fixed income return projections. Other asset categories and strategies’ return projections reflect the foregoing and historical data analysis. These projections are combined to produce the long-term expected rate of return by weighting the expected future real rates of return by the target asset allocation percentage and by adding expected inflation. The target allocation and best estimates of arithmetic real rates of return for each major asset class as of June 30, 2015 are summarized in the following table:

[image: image4.emf]Asset Class Target Allocation

Long-Term Expected

Real Rate of Return

Fixed Income 29.0% 2.2%

Global Equity 42.0% 5.8%

Real Estate 8.0% 5.2%

Alternatives 8.0% 9.8%

Credit 7.0% 6.8%

Inflation Protection 6.0% 3.4%

 Total 100%

The information above is based on 30 year expectations developed with the consulting actuary for the 2014 asset liability and investment policy study for the North Carolina Retirement Systems, including LGERS. The long-term nominal rates of return underlying the real rates of return are arithmetic annualized figures. The real rates of return are calculated from nominal rates by multiplicatively subtracting a long-term inflation assumption of 3.00%. All rates of return and inflation are annualized.

Discount rate. The discount rate used to measure the total pension liability was 7.25%. The projection of cash flows used to determine the discount rate assumed that contributions from plan members will be made at the current contribution rate and that contributions from employers will be made at statutorily required rates, actuarially determined. Based on these assumptions, the pension plan’s fiduciary net position was projected to be available to make all projected future benefit payments of the current plan members. Therefore, the long-term expected rate of return on pension plan investments was applied to all periods of projected benefit payments to determine the total pension liability.

Sensitivity of the Board’s proportionate share of the net pension asset to changes in the discount rate. The following presents the Board’s proportionate share of the net pension asset calculated using the discount rate of 7.25 percent, as well as what the Board’s proportionate share of the net pension asset or net pension liability would be if it were calculated using a discount rate that is one percentage point lower (6.25 percent) or one percentage point higher (8.25 percent) than the current rate:

[image: image5.emf]1%

Decrease

(6.25%)

Discount

Rate

(7.25%)

1%

Increase

(8.25%)

ABC Board's proportionate share of

the net pension liability (asset) XXX XXX XXX

Pension plan fiduciary net position. Detailed information about the pension plan’s fiduciary net position is available in the separately issued Comprehensive Annual Financial Report (CAFR) for the State of North Carolina.

B. Law Enforcement Officers’ Special Separation Allowance

(1) Plan Description.

The ABC Board administers a public employee retirement system (the “Separation Allowance”), a single-employer defined benefit pension plan that provides retirement benefits to the ABC Board’s qualified sworn law enforcement officers. The Separation Allowance is equal to .85 percent of the annual equivalent of the base rate of compensation most recently applicable to the officer for each year of creditable service. The retirement benefits are not subject to any increases in salary or retirement allowances that may be authorized by the General Assembly. Article 12D of G.S., Chapter 143 assigns the authority to establish and amend benefit provisions to the North Carolina General Assembly.

All full-time law enforcement officers of the ABC Board are covered by the Separation Allowance. At June 30, 2016 and June 30, 2015, the Separation Allowance’s membership consisted of:

2016

2015

Retirees receiving benefits

Terminated plan members entitled

 to but not yet receiving benefits

Active plan members

Total

=====

=====

A separate report was not issued for the plan.
(2) Summary of Significant Accounting Policies:

Basis of Accounting. The ABC Board has chosen to fund the Separation Allowance on a pay as you go basis. The financial statements of the ABC Board are prepared using the accrual basis of accounting. Benefits are recognized as expenses when due and payable in accordance with the terms of the plan. Administration expenses are recognized as incurred.

Method Used to Value Investments. No funds are set aside to pay benefits and administration costs. These expenses are paid as they come due.

The Separation Allowance has no assets accumulated in a trust that meets the following criteria which are outlined in GASB Statements 67 and 68:

· contributions to the pension plan and earnings on those contributions are irrevocable

· pension plan assets are dedicated to providing benefits to plan members

· pension plan assets are legally protected from the creditors or employers, non-employer contributing entities, the plan administrator, and plan members.

(3) Contributions.

The ABC Board is required by Article 12D of G.S. Chapter 143 to provide these retirement benefits and has chosen to pay benefits and administration costs on a pay as you go basis. For the current year, the ABC Board paid benefits of $_________, or ____% of annual covered payroll. There were no contributions made to the plan by employees. The ABC Board’s obligation to make these payments was established and may be amended by the North Carolina General Assembly.

The ABC Board has chosen not to have an actuarial study performed because the liability is considered to be immaterial.

C. Supplemental Retirement Income Plan for Law Enforcement Officers
Plan Description. The ABC Board contributes to the Supplemental Retirement Income Plan, a defined contribution pension plan administered by the Department of State Treasurer and a Board of Trustees. The Plan provides retirement benefits to law enforcement officers employed by the ABC Board. Article 5 of G.S. Chapter 135 assigns the authority to establish and amend benefit provisions to the North Carolina General Assembly. The Supplemental Retirement Income Plan for Law Enforcement Officers is included in the Comprehensive Annual Financial Report (CAFR) for the State of North Carolina. The State’s CAFR includes the pension trust fund financial statements for the Internal Revenue Code Section 401(k) plan that includes the Supplemental Retirement Income Plan for Law Enforcement Officers. That report may be obtained by writing to the Office of the State Controller, 1410 Mail Service Center, Raleigh, North Carolina 27699-1410, or by calling (919)981-5454.
Funding Policy. Article 12E of G.S. Chapter 143 requires the ABC Board to contribute each month an amount equal to five percent of each officer's salary, and all amounts contributed are vested immediately. Also, the law enforcement officers may make voluntary contributions to the plan. Contributions for the year ended June 30, 2016 were $_________, which consisted of $_________ from the ABC Board and $_________ from the law enforcement officers. Contributions for the prior year, 2015, were $__________, which consisted of $________ from the ABC Board and $_________ from law enforcement officers.

D. Death Benefits
The Board has also elected to provide death benefits to employees through the Death Benefit Plan for members of the Local Governmental Employees' Retirement System (Death Benefit Plan), a multiple-employer, State-administered, cost-sharing plan funded on a one-year term cost basis. The beneficiaries of those employees who die in active service after one year of contributing membership in the System, or who die within 180 days after retirement or termination of service and have at least one year of contributing membership service in the System at the time of death are eligible for death benefits. Lump sum death benefit payments to beneficiaries are equal to the employee's 12 highest months’ salary in a row during the 24 months prior to the employee's death, but the benefit may not exceed $50,000 or be less than $25,000. All death benefit payments are made from the Death Benefit Plan. The Board has no liability beyond the payment of monthly contributions. The contributions to the Death Benefit Plan cannot be separated between the post employment benefit amount and the other benefit amount. The Board considers these contributions to be immaterial.
(Note to preparer: In the disclosure above, the Local Government Employees’

Retirement System (LGERS) was the only group-term life insurance provided to an employee. This insurance has a maximum limit of $50,000.

If your unit provides additional group-term life insurance, please include a description of the policy in the above note. In addition, please note that the benefits in excess of $50,000 are considered taxable to the employee as a fringe benefit.)

E. Other Post-Employment Benefits
(Note to preparer: The following note disclosure presents an ABC board’s pay-as-you-go funded healthcare benefits postemployment benefit plan. Each board has unique parameters based on its board-approved benefits, the participation by its members, the plan’s funding, etc. Therefore, the note must be tailored for the unique criteria of each local ABC board’s plan. Also, the note disclosures will look different if the Alternative Worksheet Method is used in place of an actuarial study.)

Plan Description. Under the terms of a Board resolution, the Board administers a single-employer defined benefit, Healthcare Benefits Plan (the HCB Plan). As of _________, 20XX, this plan provides postemployment healthcare benefits to retirees of the Board, provided they participate in the North Carolina Local Government Employees’ Retirement System (System) and have at least twenty years of creditable service with the Board. The Board pays the full cost of coverage for these benefits through private insurers. The Board’s retirees cannot purchase spouse or dependent coverage.
Membership of the HCB Plan consisted of the following at December 31, 20XX, the date of the last actuarial valuation:
Schedule of Plan Participation

Active Members

2015
2014

General Employees

XX
 XX

Law Enforcement

XX
 XX

Retired Members

Age 65+

XX
 XX

Under Age 65

XX
 XX

Total

===
 ===

Funding Policy. The Board pays the full cost of coverage for the healthcare benefits paid to qualified retirees under a Board resolution that can be amended by the Board. The Board has chosen to fund the healthcare benefits on a pay-as-you-go basis.

The current ARC rate is ____% of annual covered payroll. For the current year, the Board contributed $_________ or ___% of annual covered payroll. The Board obtains healthcare coverage through private insurers. The Board’s required contributions, under a Board resolution, for employees not engaged in law enforcement and for law enforcement officers represented ___% and ___% respectively of covered payroll. There were no contributions made by employees. The Board’s obligation to contribute to HCB Plan is established and may be amended by the Board.
Summary of Significant Accounting Policies. Postemployment expenditures are made from the General Fund, which is maintained on the modified accrual basis of accounting. No funds are set aside to pay benefits and administration costs. The expenditures are paid as they come due.

Annual OPEB Cost and Net OPEB Obligation. The Board’s annual OPEB cost (expense) is calculated based on the annual required contribution of the employer (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement 45. The ARC represents a level of funding that, if paid on an ongoing basis is projected to cover normal cost each year and amortize any unfunded actuarial liabilities (or funding excess) over a period not to exceed thirty years. The following table shows the components of the Board’s annual OPEB cost for the year, the amount actually contributed to the plan, and changes in the Board’s net OPEB obligation for the healthcare benefits:

	
	2016
	2015
	

	Annual required contribution
	$XX,XXX
	$XX,XXX
	

	Interest on net OPEB obligation
	X,XXX
	X,XXX
	

	Adjustment to annual required obligation
	X,XXX
	X,XXX
	

	Annual OPEB cost (expense)
	XX,XXX
	XX,XXX
	

	Contributions Made
	(XX,XXX)
	(XX,XXX)
	

	Increase (decrease) in not OPEB obligation
	XX,XXX
	XX,XXX
	

	Net OPEB obligation, beginning of year
	XX,XXX
	XX,XXX
	

	New OPEB obligation, end of year
	$XX,XXX
	$XX,XXX
	

The Board’s annual OPEB cost, the percentage of annual OPEB cost contributed to the plan, and the OPEB obligation for 2016 and 2015 were as follows:

	For Year Ended
	Annual
	Percentage of Annual
	Net OPEB

	30-Jun
	OPEB Cost
	OPEB Cost Contributed
	Obligation

	
	
	
	

	20XX
	$ XX,XXX
	X.XX%
	$ XXX,XXX

	20XX
	$ XX,XXX
	X.XX%
	$ XXX,XXX

	20XX
	$ XX,XXX
	X.XX%
	$ XXX,XXX

(Note to preparer: In the year of transition, one year of information is usually available. In the subsequent year(s), add information to the table above when determined until three years of information is presented, as required by GASB 45, paragraph 25(c)).
Funded Status and Funding Progress. As of __________, 20XX, the most recent actuarial valuation date, the plan was not funded. The actuarial accrued liability for benefits and, thus, the unfunded actuarial accrued liability (UALL) was $________. The covered payroll (annual payroll of active employees covered by the plan) was $________, and the ratio of the UALL to the covered payroll was ____%. Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Examples include assumptions about future employment, mortality, and healthcare trends. Amounts determined regarding the funded status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and new estimates are made about the future. The schedule of funding progress, presented as required supplementary information following the notes to the financial statements, presents multiyear trend information about whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits.
Actuarial Methods and Assumptions. Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and the plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members at that point. The actuarial methods and assumptions used include techniques that are designed to reduce the effects of short-term volatility in actuarial accrued liabilities and the actuarial value assets, consistent with the long-term perspective of the calculations.
In the __________, 20XX actuarial valuation the projected unit credit actuarial cost method was used. The actuarial assumptions included a ___% percent rate of return (net of administrative expenses), which is the expected long-term investment returns on the employer’s own investments calculated based on the funded level of the plan at the valuation date, and an annual medical cost trend increase of ____ to ____ percent annually. Both rates include a ____ percent inflation assumption. The actuarial value of assets, if any, was determined using techniques that spread the effects of short-term volatility in the market value of investments over a 5 year period. The UALL is being amortized as a level percentage of projected payroll on an open basis. The remaining amortization period at __________, 20XX, was 30 years.

Note 4. Commitments
Note 5. Leases
The ABC Board has an operating lease for facilities at 13 West 1st Street, city name. The lease is a fifteen year lease expiring December 31, 20XX.

Lease Payment Schedule

2017

2018

2019

2020

2021-2025

 Total

The ABC Board has leased the following equipment under capital leases:

Equipment

Store #1

Store #2

The following is a schedule of the future minimum lease payments under capital leases and the present value of the net minimum lease payments at June 30, 2016:

2017

2018

Total minimum lease payments

Less amount representing interest

Present value of net minimum lease payments

Note 6. Related Party Transactions
(Note to preparer: Disclose significant transactions with elected officials, employees, and related organizations. Disclosures should include the nature of the relationship, a description and dollar amounts of the transactions, amounts due to or from related parties, etc.)

Note 7. Subsequent Events
(Note to preparer: Disclose events that occur between the end of the period covered by the financial statements and the statement issuance date that have a significant effect on the unit.)
Note 8. Vacation and Sick Leave Compensation

(Note to preparer: Use benefits here that the ABC board has adopted)
ABC board employees may accumulate up to thirty days earned vacation and such leave is fully vested when earned. Accumulated earned vacation at June 30, 2016 and June 30, 2015 amounted to approximately $X,XXX and $X,XXX respectively. The current portion of the accumulated vacation pay is not considered to be material.

Employees can accumulate an unlimited amount of sick leave. Sick leave may be used in the determination of length of service for retirement benefit purposes. Since the board has no obligation for accumulated sick leave until it is actually taken, no accrual for sick leave has been made.

Note 9. Distributions of Income
The ABC Board has made distributions since inception as follows:

Current Year

Total to Date

80% City of

20% County

State law [G.S. 18B-805] requires that the minimum distribution set aside in (c)(1) and any profit remaining after deducting amounts required for law enforcement and alcohol education and retaining proper working capital, be paid quarterly to the appointing authority.

Note 10. Law Enforcement and Alcohol Education Expenses
The ABC Board is required by law to expend at least 5% of its profits for law enforcement and not less than 7% for alcohol education (alcohol education requirements follows local enabling act). Profits are defined by law for these calculations as change in net position before law enforcement and educational expenses, less the 3 1/2% markup provided in G.S.18B-804(b)(5) and the bottle charge provided for in G.S.18B-804(b)(6b).
	Profit before distributions:
	$ X,XXX

	Less: 3 1/2 % tax and bottle charge
	XXX

	
	

	Profit subject to expense percentages:
	X,XXX

	Law enforcement expenditures
	X,XXX

	-actual percentage of profit
	X%

	Provision for alcohol education and rehabilitation
	X,XXX

	-actual percentage of profit
	X%

Note 11. Disbursement of Taxes Included in Selling Price

A state excise tax, at the rate of 30%, on the retail (net sales) price is charged monthly on liquor sales (excluding wine sales). Transactions for this account for the year are summarized as follows:

Taxes payable 7/1/2015

Taxes collected during the year

Taxes remitted to Department of Revenue

Taxes payable 6/30/2016

The excise tax is computed in accordance with G.S. 18B-805(i).

The accrued North Carolina excise tax at June 30, 2015 was remitted to the North Carolina Department of Revenue on July XX, 2016.

A bottle charge of one cent on each bottle containing 50 milliliters or less and five cents on each bottle containing more than 50 milliliters is collected and distributed monthly to the county commissioners for alcohol education and rehabilitation. For the fiscal year, payments to the county were based on the following bottle sales:

Regular Bottles

XX,XXX
@ 5 cents

 = $XX,XXX

Mixed Beverage Bottles
 X,XXX
@ 5 cents

 = X,XXX

Miniature Bottles

XX,XXX
@ 1 cent

 = XX,XXX

Total payment for the year

= $ XX,XXX

(Note to preparer: the breakdown of bottles sold is required and should reconcile with the Rehabilitation Tax)
A "mixed beverage tax" at the rate of $20 per 4 liters is charged on the sale of liquor to be resold as mixed beverages. One-half of the mixed beverage tax is submitted monthly to the Department of Revenue. Five percent of the mixed beverage tax is submitted monthly to the Department of Human Resources.

The mixed beverage tax for the year was:

Department of Revenue (50%)

 $X,XXX

Department of Human Resources (5%)

 XXX

Profit Retained (45%)

 X,XXX

Total

 $X,XXX

Note 12. Surcharge Collected
The total amount of surcharge collected for the fiscal year was $X,XXX. (The rate increased May 1, 2015 from 80 cents per case sold to $1.40 per case sold.)
Note 13. Liquor Sales Tax
The total amount of sales tax collected by the ABC Board and remitted to the Department of Revenue for the fiscal year was $X,XXX. The current sales tax rate is 7%.
Note 14. Retail Outlets

The ABC Board operated with two retail outlets:

Store #1 - 131 Elm Street, Town

Gross Sales $X,XXX

Change in Net Position $X,XXX

Store #2 - 413 Wayne Street, Town

Gross Sales $X,XXX

Change in Net Position $X,XXX
Note 15. Working Capital

The ABC Board is required by the Alcoholic Beverage Control Commission rule [.0902] to set its working capital requirements at not less than two weeks average gross sales of the last fiscal year. (Gross sales are gross receipts from the sale of alcoholic beverages less distributions as defined in G.S. 18B-805(b)(2), (3), and (4)).

The board's position on this requirement is as follows:

Minimum Amount

Maximum Amount

Actual Amount

The board has met (or not met) the minimum amount of working capital

(Note to preparer: If the board exceeds the maximum amount, specify if these funds will be distributed or placed in a capital improvements account. If a capital improvements account is established, the appointing authority must approve it).

Note 16. Risk Management
The ABC Board is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. The ABC Board has commercial property, general liability, auto liability, workmen's compensation and employee health coverage. The board also has liquor legal liability.

There have been no significant reductions in insurance coverage from coverage in the prior year and settled claims have not exceeded coverage in any of the past three fiscal years.

In accordance with G.S. 18B-700(i), each board member and the employees designated as the general manager and finance officer are bonded in the amount of $50,000 secured by a corporate surety.

REQUIRED

SUPPLEMENTARY INFORMATION

ABC Board

ABC Board’s Proportionate Share of Net Pension Liability (Asset)

Required Supplementary Information

Last Three Fiscal Years*
Local Government Employees’ Retirement System

	
	2016
	
	2015
	2014

	ABC Board’s proportion of the net pension liability (asset) (%)
	0.02898%
	
	0.02980%
	0.02980%

	
	
	
	
	

	ABC Board’s proportion of the net pension liability (asset) ($)
	 $
	
	 $
	 $

	
	
	
	
	

	ABC Board’s covered-employee payroll
	 $
	
	 $
	 $

	
	
	
	
	

	ABC Board’s proportionate share of the net pension liability (asset) as a percentage of its covered-employee payroll
	%
	
	%
	%

	
	
	
	
	

	Plan fiduciary net position as a percentage of the total pension liability**
	98.09%
	
	102.64%
	94.35%

	
	
	
	
	

	* The amounts presented for each fiscal year were determined as of the prior fiscal year ending June 30.
	

	
	
	
	
	

	** This will be the same percentage for all participant employers in the LGERS plan.
	

ABC Board

ABC Board’s Contributions

Required Supplementary Information

Last Three Fiscal Years
Local Government Employee’s Retirement System

	
	2016
	
	2015
	
	2014
	

	Contractually required contribution
	$
	
	$
	
	$
	

	Contributions in relation to the contractually required contribution
	$
	
	$
	
	$
	

	Contribution deficiency (excess)
	$
	
	$
	
	$
	

	ABC Board’s covered-employee payroll
	$
	
	$
	
	$
	

	Contributions as a percentage of covered-employee payroll
	%
	
	%
	
	%
	

ABC Board
Other Postemployment Benefits

Required Supplementary Information

Schedule of Funding Progress
__

SUPPLEMENTARY INFORMATION

(The following schedules are information the ABC Commission requires.)

ABC Board

Schedule of Expenses by Store [by store]
For the Years Ended June 30, 2016
and June 30, 2015

2016

2015
Salaries

Payroll Taxes

Employees' retirement

Group Insurance

Cash (over or short)

Repairs and maintenance - Buildings

Repairs and maintenance - Equipment

Utilities

Insurance – General & Liability
Store Supplies

License/taxes

Janitorial Service

Maintenance Agreements

Security
Breakage

Card Processing Fees

Miscellaneous

Total Store Expenses

ABC Board

Schedule of Administrative Expenses

For the Years Ended June 30, 2016
and June 30, 2015

2016

2015
Salaries

Payroll Taxes

Board Member Compensation

Employees' Retirement

Employee Travel

Board Member Travel

Group Insurance

Repairs and Maintenance - Equipment

Utilities

Insurance and Bonding

Office Supplies

Maintenance Agreements

Professional Services

Dues and Subscriptions

Data Processing

Vehicle Expense

Miscellaneous

Total Administrative Expenses

ABC Board

Schedule of Warehouse Expenses

For the Years Ended June 30, 2016
and June 30, 2015

2016

2015
Salaries

Payroll Taxes

Employees' Retirement

Group Insurance

Repairs and Maintenance - Building

Repairs and Maintenance - Equipment

Utilities
Insurance - General

Delivery Expense

Office Supplies

Vehicle Expense

Miscellaneous

Breakage

Total Warehouse Expense

ABC Board

Schedule of Revenues and Expenditures - Budget and Actual
For the Year Ended June 30, 2015

2015
2015
2015
Variance

Original
Revised

Positive

Budget
Budget
Actual
(Negative)

Revenues:

Operating revenues:

Liquor sales – regular

Mixed beverage sales

Wine/mixer sales

Total

Non-operating revenues:

Interest

Total revenues

Expenditures:

Taxes based on revenue:

State excise tax

Mixed beverage tax (Revenue)

Mixed beverage tax (Human resources)
Rehabilitation tax

Wine/mixer sales tax

Total

Cost of goods sold

Operating Expenses:

Salaries and benefits

Board member expense

Rent

Utilities

Repairs & maintenance

Office/store supplies

Insurance – general & bonds

Travel

Professional fees

Credit card fees

Contingencies

Total

Capital outlay:

Debt service:

Total expenditures

Distributions:

Law enforcement

Alcohol education & rehab.

County

Municipal

Other

Total

Total expenditures & distributions

Revenues over expenditures

Other financing (uses):

Working capital retained

(Unrestricted funds)

Revenues over expenditures

 and other financing (uses)
$________

$________

Reconciliation from budgetary

basis (modified accrual) to

full accrual:

Reconciling items:
Depreciation

Increase in accrued vacation pay

Decrease in net pension asset
Increase (or decrease) in deferred outflows of resources – pensions

Increase in net pension liability

Decrease (or increase) in deferred inflows of resources - pensions
Increase in accrued OPEB liability

Total

Change in net position

_$_________

�
�
Actuarial Accrued�
�
�
�
�
�
�
 Actuarial �
Liability (AAL) �
Unfunded �
�
�
UAAL as a �
�
Actuarial�
Value of �
-Projected Unit �
AAL �
Funded �
Covered �
% of Covered �
�
Valuation�
Assets �
Credit �
(UAAL) �
Ratio �
Payroll �
Payroll �
�
Date

________�
(a)

_______�
(b)

_______�
(b - a)

_______ �
(a/b)

______�
(c)

________�
((b - a)/c)

___________�
�
12/31/13 �
-�
XXX,XXX �
XXX,XXX �
X% �
XXX,XXX �
XX.X% �
�
12/31/12 �
-�
XXX,XXX �
XXX,XXX �
X% �
XXX,XXX �
XX.X% �
�
12/31/11 �
-�
XXX,XXX �
XXX,XXX �
X% �
XXX,XXX �
XX.X% �
�

ABC Board�
�
Other Postemployment Benefits�
�
Required Supplementary Information�
�
Schedule of Employer Contributions�
�
�
�
�
�
Year Ended�
Annual Required �
Percentage�
�
30-Jun�
Contribution �
Contributed�
�
�
____________�
__________________�
______________�
�
�
�
2016�
XX,XXX �
XX.X%�
�
�
2015�
XX,XXX �
XX.X%�
�
2014�
XX,XXX �
XX.X%�
�

� Note to preparer: If the Board decided to have an actuarial study done, then the funding progress paragraph(s) regarding GASB 50 should be inserted here instead.

Rev. 5/2016
1

_1496464441.xls
Sheet1

						Deferred Outflows of Resources				Deferred Inflows of Resources

		Differences between expected and actual experience				$ - 0				XXX

		Changes of assumptions				- 0				- 0

		Net difference between projected and actual earnings on pension plan investments				- 0				XXX

		Changes in proportion and differences between City contributions and proportionate share of contributions				- 0				XXX

		ABC Board's contributions subsequent to the measurement date				XXX				- 0

		Total				$ - 0				$ - 0

_1526361320.xls
Sheet1

		Year ended June 30:

		2017				XXX

		2018				XXX

		2019				XXX

		2020				XXX

		2021				- 0

		Thereafter				- 0

_1526361556.xls
Sheet1

		

		Asset Class				Target Allocation				Long-Term Expected Real Rate of Return

		Fixed Income				29.0%				2.2%

		Global Equity				42.0%				5.8%

		Real Estate				8.0%				5.2%

		Alternatives				8.0%				9.8%

		Credit				7.0%				6.8%

		Inflation Protection				6.0%				3.4%

		Total				100%

_1488800689.xls
Sheet1

		Inflation				3.0 percent

		Salary increases				4.25 to 8.55 percent, including inflation and productivity factor

		Investment rate of return				7.25 percent, net of pension plan investment expense, including inflation

_1496393458.xls
Sheet1

						1% Decrease (6.25%)				Discount Rate (7.25%)				1% Increase (8.25%)

		ABC Board's proportionate share of the net pension liability (asset)				XXX				XXX				XXX

