

JOSHUA WATER

CONTROL DISTRICT

ARCADIA, FLORIDA

General Purpose Financial Statements

For the Year Ended

September 30, 2017

 -

Baggett, Reutimann & Associates, CPAs, PA

Certified Public Accountants

i

JOSHUA WATER CONTROL DISTRICT

General Purpose Financial Statements

September 30, 2017

TABLE OF CONTENTS

Introductory Section

TABLE OF CONTENTS i- ii

FINANCIAL SECTION

INDEPENDENT AUDITOR'S REPORT A1-A2

MANAGEMENT'S DISCUSSION AND ANALYSIS M1-M6

BASIC FINANCIAL STATEMENTS

 Government-wide Financial Statements
 Statement of Net Position 1

 Statement of Activities 2

 Fund Financial Statements

 Governmental Fund Financial Statements

 Balance Sheet 3

 Reconciliation of the Governmental Fund

 Balance Sheet to the Statement of Net Position 4

 Statement of Revenues, Expenditures, and

 Changes in Fund Balance Governmental Fund 5

 Reconciliation of the Statement of Revenues,

 Expenditures, and Changes in Fund Balance

 of the Governmental Fund to the Statement

 of Activities 6

 Notes to Basic Financial Statements 7-24

ii

JOSHUA WATER CONTROL DISTRICT

TABLE OF CONTENTS (CONTINUED)

REQUIRED SUPPLEMENTARY INFORMATION

 Budgetary Comparison Schedule

 General Fund 25-26

Schedule of Proportionate Share of Net Pension Liability

Florida Retirement System 27

FRS Health Insurance Subsidy Program 28

Schedule of Contributions

Florida Retirement System 29

FRS Health Insurance Subsidy Program 30

OTHER REPORTS AND MANAGEMENT LETTER

Independent Auditor's Report on Internal Control over

 Financial Reporting and on Compliance and Other Matters

 Based on an Audit of Financial Statements Preformed in 31-32

 Accordance with Government Auditing Standards

Management Letter 33-35

Independent Auditor's Report on Compliance

with Section 218.415, Florida Statutes 36

A1

Independent Auditor's Report
December 18, 2017

Honorable Board of Supervisors

Joshua Water Control District

Arcadia, Florida

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities of the

Joshua Water Control District (the "District") as of and for the fiscal year ended September 30,

2017, and 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

conducted our audit in accordance with auditing standards generally accepted in the United

States of America and the standards applicable to financial audits contained in Government

Auditing Standards, issued by the Comptroller General of the United States. Those standards

require that we plan and perform the audit to obtain reasonable assurance about whether the

financial statements are free from material misstatement.

An audit involves 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.

Management's Discussion and Analysis

M1

JOSHUA WATER CONTROL DISTRICT

MANAGEMENT’S DISCUSSION AND ANALYSIS

SEPTEMBER 30, 2017

The management of Joshua Water Control District (the "District") would like to offer the readers

of the District's financial statements this discussion and analysis of the District's financial

activities during the fiscal year ended September 30, 2017. We encourage readers to consider

the information presented in this discussion and analysis in conjunction with the District's

financial statements, which follow this section.

FINANCIAL AND DISTRICT HIGHLIGHTS

Financial Highlights

 The assets of the District exceeded its liabilities at the end of the fiscal year ended

September 30, 2017 by $876,357.

 The District's total net position decreased by $32,516.

 The District's total revenues were $1,222,478 for the fiscal year ended September 30,

2017.

 Total expenses for all of the District's activities were $1,255,687 for the fiscal year.

District Highlights

 The District cleaned 125,360 feet of canals and leveled 120,090 feet of spoil. Ditch

banks mowed totaled 54.75 miles and 523 miles of roadways were graded.

 The District applied herbicides to 2,093 acres of canals.

USING THIS ANNUAL REPORT

This discussion and analysis is intended to serve as an introduction to Joshua Water Control

District’s basic financial statements. The District's annual report consists of three parts:

management's discussion and analysis (this section), the basic financial statements, and required

supplementary information. The basic financial statements themselves consist of three

components: government-wide financial statements, fund financial statements, and notes to the

basic financial statements. These statements 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 overall financial status.

 The fund financial statements focus on individual parts of the District's government,

reporting the District's operations on a different basis of accounting than the government-

wide statements.

 The financial statements also include notes that explain some of the information in the

financial statements and provide more detailed data. The statements are followed by a

section of required supplementary information that further explains and supports the

information in the financial statements.

M2

JOSHUA WATER CONTROL DISTRICT

MANAGEMENT’S DISCUSSION AND ANALYSIS

(Continued)

M1

Government-wide

Financial Statements

Fund

Financial

Statements

Notes to the

Financial

Statements

Government-wide Financial 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 and liabilities. 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.

One of the most important questions asked about the District's finances is "Is the District as a

whole better off or worse off as a result of the year's activities?" The statement of net position

and the statement of activities report information about the District as a whole and about its

activities in a way that helps answer this question.

The statement of net position presents information on all of the District's assets and liabilities,

with the difference between the two reported as net position. Over time, increases or decreases

in net position may serve as a useful indicator of whether the financial position of the District is

improving or deteriorating. Other non-financial factors should be considered, however, such as

the condition of the District's capital assets (equipment, lift pumps, etc.) to assess the overall

health of the District.

The statement of activities presents information showing how the government's net position

changed during the fiscal year. All changes in net position are reported as soon as the underlying

event giving rise to the change occurs, regardless of the timing of related cash flows. Thus,

revenues and expenses are reported in this statement for some items that will only result in cash

flow in future fiscal periods.

Management's Discussion and Analysis

Basic Financial Statements

Summary Detailed

Required Supplementary Information

M3

JOSHUA WATER CONTROL DISTRICT

MANAGEMENT’S DISCUSSION AND ANALYSIS

(Continued)
Fund Financial Statements

A fund is a grouping of related accounts that is used to maintain control over resources that have

been segregated for specific activities or objectives. The District, like state and local

governments, uses fund accounting to ensure and demonstrate legal compliance with finance-

related legal requirements. The District has one fund, a governmental fund.

The District's basic services are reported in a governmental fund, which focuses on how money

flows into and out of that fund and the balances left at year-end that are available for spending.

This fund is reported using an accounting method called modified accrual accounting, which

measures cash and all other financial assets that can readily be converted to cash. The

governmental fund statements provide a short-term view of the District's general government

operations and the basic services it provides. Governmental fund information helps the reader

determine whether there are more or fewer financial resources that can be spent in the near future

to finance the District's programs. The differences between government-wide activities (reported

in the statement of net position and the statement of activities) and the governmental fund are

reconciled on separate schedules on pages 4 and 6.

FINANCIAL ANALYSIS OF THE DISTRICT AS A WHOLE

Assets exceeded liabilities by $876,357 for the fiscal year ended September 30, 2017.

The District uses capital assets to provide services to its landowners; accordingly, these assets

are not available for future spending.

2017 2016

Percentage

Changes

Current and Other Assets 335,208$ 382,059$ -12.26%

Capital Assets, Net of Accumulated Depreciation 883,341 942,927 -6.32%

Total Assets 1,218,549 1,324,986 -8.03%

Deferred Outflow of Resources 125,550 146,973 -14.58%

Total Assets and Deferred Outflows of Resources 1,344,099 1,471,959 -8.69%

Current Liabilities 27,035 43,431 -37.75%

Long-Term Liabilities

Portion Due within One Year 35,285 79,698 -55.73%

Portion Due after One Year 329,225 404,905 -18.69%

 Total Liabilities 391,545 528,034 -25.85%

Deferred Inflows of Resources 76,197 35,052 117.38%

Net Position:

Invested in Capital Assets, Net of Related Debt 784,796 764,683 2.63%

Unrestricted 91,561 144,190 -36.50%

 Total Net Position 876,357 908,873 -3.58%

Total Liabilities and Net Position 1,344,099$ 1,471,959$ -8.69%

Joshua Water District

Condensed Statement of Net Position

M4

JOSHUA WATER CONTROL DISTRICT

MANAGEMENT’S DISCUSSION AND ANALYSIS

(Continued)

FUND ANALYSIS

Current liabilities consist of accounts payable, accrued liabilities, and amounts due to other

governments.

Long-term liabilities consist of the current and non-current portions of notes payable,

compensated absences, and net pension liability.

Joshua Water Control District's Changes in Net Position

September 30,

2017 2016

Percentage

Changes

Revenues

Program Revenues

Charges for Services 1,222,478$ 1,372,189$ -10.91%

General Revenues

Investment Earnings 693 705 -1.70%

Total Revenues 1,223,171 1,372,894 -10.91%

Expenses

General Government

Physical Environment 1,250,363 1,251,807 -0.12%

Interest on Long-Term Debt 5,324 7,992 -33.38%

1,255,687 1,259,799 -0.33%

Increase (Decrease) in Net Position (32,516) 113,095 -128.75%

Net Position - Beginning of Year 908,873 795,778 14.21%

Net Position - End of Year 876,357$ 908,873$ -3.58%

M5

JOSHUA WATER CONTROL DISTRICT

MANAGEMENT’S DISCUSSION AND ANALYSIS

(Continued)
BUDGETARY HIGHLIGHTS

The District adopted the fiscal year 2016/2017 budget on August 10, 2016, with the following

assessments rates: Level of Service A $91.08 per acre; Sub-District B $9.38 per acre; Sub-

District C $9.38 per acre; Sub-District D, Level of Service C $64.06 per acre; Sub-District D,

Level of Service D $52.48 per acre; Outside Users Fee $7.08 per acre. Total revenues and

expenditures budgeted for the fiscal year ended September 30, 2017 were $1,536,289.

The actual expenditures for the fiscal year ended September 30, 2017 were $1,253,626. Total

actual revenues for the fiscal year ended September 30, 2017 were $1,223,171.

CAPITAL ASSETS AND DEBT ADMINISTRATION

Capital Assets

The following summarizes the District's capital assets, net of accumulated depreciation, for the

fiscal year ended September 30, 2017.

Governmental

Activities

Land 142,144$

Buildings 137,273

Machinery & Equipment 1,182,024

Culverts 525,621

1,987,062$

Less Accumulated Depreciation (1,103,721)

Totals 883,341$

Debt

The following presents the District's total outstanding long-term obligations for the fiscal year

ended September 30, 2017:

Notes Payable 98,544$

Compensated Absences 15,479

HIS Pension Liability 60,826

FRS Pension Liability 189,661

Total Long-Term Debt 364,510$

M6

JOSHUA WATER CONTROL DISTRICT

MANAGEMENT’S DISCUSSION AND ANALYSIS

(Continued)

CONTACTING THE DISTRICT'S FINANCIAL MANAGEMENT

This financial report is designed to provide our readers with a general overview of the District's

finances and to demonstrate the District's accountability for the money it receives. If you have

any questions about this report or need additional financial information, contact the District's

General Manager, Dana Clement, 12008 N.E. Highway 70, Arcadia, Florida 34266;

dclement@jwcd.org; 863-494-5737.

Basic Financial Statements

JOSHUA WATER CONTROL DISTRICT

Statement of Net Position

September 30, 2017

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

1

Assets 2017

Current Assets

Cash $ 335,208

Total Current Assets 335,208

Non-Current Assets

Capital Assets not being depreciated 142,144

Capital Assets being depreciated, net 741,197

Total Non-Current Assets 883,341

Deferred Outflows of Resources

Related to Pensions 125,550

Total Deferred Outflows of Resources 125,550

 .
Total Assets 1,344,099

Liabilities

Current Liabilities

Accounts Payable 23,985

Accrued Liability 2,269

Due to Other Governments 781

Total Current Liabilities 27,035

Long-Term Liabilities

Portion Due within One Year 35,285

Portion Due after One Year 329,225

Total Long-Term Liabilities 364,510

Deferred Inflows of Resources

Related to Pensions 76,197

Total Deferred Inflows of Resources 76,197

Net Position

Invested in Capital Assets, Net of Related Debt 784,796

Unrestricted 91,561

Total Net Position 876,357

Total Liabilities and Net Position 1,344,099$

JOSHUA WATER CONTROL DISTRICT

Statement of Activities

September 30, 2017

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

2

Function/Program Activities Expenses

Program Revenues

Charges for

Services

Net (Expense)

Revenue &

Changes in Net

Position

Governmental Activities:

Physical Environment $ 1,250,363 1,222,478$ (27,885)$

Interest on Long-Term Debt 5,324 - (5,324)

Total Governmental Activities $ 1,255,687 $ 1,222,478 $ (33,209)

General Revenues:

Interest Earnings 693$

Total General Revenues 693

Change in Net Position (32,516)

908,873

Net Position, End of Year 876,357$

 Net Position, Beginning of Year

JOSHUA WATER CONTROL DISTRICT

Balance Sheet

Governmental Fund

September 30, 2017

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

3

ASSETS

Cash 335,208$

Total Assets 335,208$

LIABILITIES AND FUND BALANCE

Liabilities:

Accounts Payable 23,985$

Accrued Liability 2,269

Due to Other Governments 781

Total Liabilities 27,035

Fund Balance:

Unassigned 308,173

Total Liabilities and Fund Balance 335,208$

JOSHUA WATER CONTROL DISTRICT

Reconciliation of the Governmental Fund Balance Sheet

to The Statement of Net Position

September 30, 2017

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

4

Total Government Fund Balance (Page 3) 308,173$

Amounts reported for governmental activities in the

 Statement of Net Position are different because:

 Capital assets used in governmental activities

 are not financial resources and, therefore, are

 not reported in the governmental funds.

Cost of Assets 1,987,061$

Less accumulated depreciation (1,103,720) 883,341

Long-term liabilities are not due and payable in the

current period and, therefore, are not reported

in the governmental funds. As of September 30, 2017

long-term liabilities are comprised of the following:

Notes Payable (98,544)

Compensated Absences (15,479)

Deferred Outflows Related to Pensions 125,550

Deferred Inflows Related to Pensions (76,197)

Net Pension Liability (250,487) (315,157)

Total Net Position (Page 1) 876,357$

JOSHUA WATER CONTROL DISTRICT

Statement of Revenues, Expenditures, and Changes in Fund Balance

Governmental Fund

September 30, 2017

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

5

Revenues:

Non-Ad Valorem Assessments 1,164,640$

Charges for Services 41,500

User's Fees 16,338

Interest Income 693

Total Revenues 1,223,171

Expenditures:

Current:

Physical Environment

Personal Services 595,231

Operating Expense 525,573

Capital Outlay 47,799

Debt Service

Principal 79,699

Interest 5,324

Total Expenditures 1,253,626

Excess of Expenditures Over Revenues (30,455)

Fund Balance, Beginning of Year 338,628

Fund Balance, End of Year 308,173$

JOSHUA WATER CONTROL DISTRICT

Reconciliation of the Statement of Revenues, Expenditures, and Changes

In Fund Balance of the Governmental Fund to the Statement of Activities

For the Year Ended September 30, 2017

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

6

Net Change in Fund Balances - Total Governmental Fund (Page 5) (30,455)$

 Amounts reported for governmental activities in the

 Statement of Activities are different because:

Governmental fund reports capital outlay as expenditures.

However, in the Statement of Activities, the cost of capital

assets are allocated over their estimated useful life and

reported as depreciation expense:

Expenditures for Capital Assets 47,799

Current Year Depreciation (107,386) (59,587)

The issuance of long-term debt provides current financial

resources to governmental funds, while the repayment of the

principal of long-term debt consumes the current financial

resources of governmental funds. Neither transaction, however,

has any affect on net position:

Principal Payments on Long-Term Debt 79,700 79,700

Some expenditures reported in the statement of activities do not

require the use of current financial resources and, therefore, are

not reported as expenditures in governmental funds. The net

changes associated with these expenses/expenditures are as follows:

Compensated Absences (6,034)

Pension Expenses (16,140) (22,174)

Change in Net Position (Page 2) (32,516)$

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

7

NOTE 1. Summary of Significant Accounting Policies

Enacted by the Legislature of the State of Florida, Joshua Water Control District (the

"District") was originally incorporated and created under Chapter 69-1010 (House Bill

No. 2569), Laws of Florida, Regular Session on July 25, 1969. The District was created

for the purpose of reclaiming the lands within its boundaries and for the further purpose

of water control and water supply to improve said lands and make these lands available,

acceptable and habitable for settlement and agriculture.

The District is administered by a three member Board of Supervisors (the "Board"),

composed of owners of land in the District. The supervisors are each elected to a three-

year term. Length of service is staggered so that one supervisor is elected or re-elected at

the annual landowners meeting in August of each year.

The basic financial statements of the District have been prepared in conformity with

accounting principles generally accepted in the United States of America (GAAP) as

applied to governmental units. The Governmental Accounting Standards Board (GASB)

is the accepted standard-setting body for establishing governmental accounting and

financial reporting principles. The District's more significant accounting policies are

described below.

A. Financial Reporting Entity: The financial statements were prepared in accordance

with GASB Statements related to The Financial Reporting Entity, which establishes

standards for defining and reporting on the financial reporting entity. The definition of

the financial reporting entity is based upon the concept that elected officials are

accountable to their constituents for their actions. One of the objectives of financial

reporting is to provide users of financial statements with a basis for assessing the

accountability of the elected officials. The financial reporting entity consists of the

District, organizations for which the District is financially accountable, and other

organizations for which the nature and significance of their relationship with the District

are such that exclusion would cause the reporting entity's financial statements to be

misleading or incomplete. The District is financially accountable for a component unit if

it appoints a voting majority of the organization's governing board and it is able to

impose its will on that organization or there is a potential for the organization to provide

specific financial benefits to, or impose specific financial burdens on, the District. Based

upon the application of these criteria, there were no organizations that met that criteria

described above.

B. Government-wide and Fund Financial Statements: The government-wide financial

statements (i.e., the statement of net position and the statement of activities) report

information on all activities of the District. The statement of activities demonstrates the

extent to which the direct expenses of a given function are offset by program revenues.

Direct expenses are those that are clearly identifiable with a specific function or segment.

Program revenues include 1) charges to customer or applicants who purchase, use, or

directly benefit from goods, services, or privileges provided by a given function or

segment, and, 2) grants and contributions that are restricted to meeting the operational

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

8

NOTE 1. Summary of Significant Accounting Policies (Continued)

B. Government-wide and Fund Financial Statements: (Continued)

or capital requirements of a particular function or segment. Other items not properly

included among program revenues are reported instead as general revenue.

Major individual governmental funds are reported as separate columns in the fund

financial statements.

C. Measurement Focus, Basis of Accounting, and Financial Statement Presentation:
The government-wide financial statements are reported using the economic resources

measurement focus and the accrual basis of accounting. Revenues are recorded when

earned and expenses are recorded when a liability is incurred, regardless of the timing of

related cash flows. Non ad-valorem assessments are recognized as revenues in the year

for which they are levied. Grants and similar items are recognized as revenue as soon as

all eligibility requirements imposed by the provider have been met.

Governmental fund financial statements are reported using the current financial resources

measurement focus and the modified accrual basis of accounting. Revenues are

recognized as soon as they become measurable and available. Revenues are considered

to be available when they are collectible within the current period or soon enough

thereafter to pay liabilities of the current period. For this purpose, the District considers

revenues to be available if they are collected within sixty days of the end of the current

fiscal period. Expenditures generally are recorded when a liability is incurred, as under

accrual accounting. However, debt service expenditures, as well as expenditures related

to compensated absences, are recorded only when payment is due.

Non ad-valorem assessments and interest on investments associated with the current

fiscal period are all considered to be susceptible to accrual and so have been recognized

as revenues of the current period. Revenues for expenditure driven grant and interlocal

agreements are recognized when the related expenditures are incurred. All other revenue

items are considered to be measurable and available only when cash is received by the

District.

The District reports its only fund as a major governmental fund.

Private-sector standards of accounting and financial reporting issued prior to December 1,

1989, generally are followed in the government-wide financial statements to the extent

that those standards do not conflict with or contradict guidance of the Governmental

Accounting Standards Board.

Amounts reported as program revenues include 1) charges to customers or applicants for

goods, services, or privileges provided, 2) operating grants and contributions, and 3)

capital grants and contributions. Internally dedicated resources are reported as general

revenues rather that as program revenues.

When both restricted and unrestricted resources are available for use, it is the District's

policy to use restricted resources first, and then unrestricted resources as they are needed.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

9

NOTE 1. Summary of Significant Accounting Policies (Continued)

 D. Assets, Liabilities, and Net Position or Equity:

 Deposits and Investments

The District's cash and cash equivalents are considered to be cash on hand, time and

demand deposits, and short-term investments with original maturities of less than three

months from the date of acquisition.

The nature of investments is governed by the provisions of Florida Statutes Chapter 218.

Under this statute, authorized investments are limited, unless otherwise authorized by law

or ordinance, to the local government surplus funds trust fund, money market funds,

direct or unconditionally guaranteed obligations of the United States Government,

obligations of certain government agencies, interest bearing time deposits or savings

accounts and certificates of deposit. At September 30, 2017, the District had no

investments.

Capital Assets and Depreciation

Capital assets, which includes property, plant and equipment, and infrastructure assets

(e.g., culverts), are reported in the governmental activities column in the government-

wide financial statements. Capital assets are defined by the District as assets with an

estimated useful life in excess of one year. Such assets are recorded at historical cost or

estimated historical cost if purchased or constructed. Donated capital assets are recorded

at estimated fair market value at the date of donation.

The cost of normal maintenance and repairs that do not add to the value of the asset or

materially extend the asset's life are not capitalized. Major outlays for capital assets and

improvements are capitalized as projects are constructed.

Capital assets of the District are depreciated using the straight-line method over the

following estimated useful lives:

Assets Years

Buildings and Improvements 20

Vehicles 7

Heavy Equipment 5-15

Motors 5

Pumps 10

Office Equipment & Furniture 5-10

Barn & Shop Equipment 5-20

Canker System 4-30

Culverts 20

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

10

NOTE 1. Summary of Significant Accounting Policies (Continued)

 D. Assets, Liabilities, and Net Position or Equity: (Continued)

The District had not elected to retroactively apply the capitalization requirements of

GASB Statement No. 34 to major general infrastructure assets acquired since 1980.

Infrastructure assets include drainage systems and similar assets that are immovable and

of value only to the District.

Non-Ad Valorem Assessments

The collection of non-ad valorem assessments is consolidated in the Office of the County

Tax Collector. Assessments are levied on November 1st of each year, or as soon

thereafter as the tax roll is certified by the County Property Appraiser and delivered to the

Tax Collector. All unpaid assessments levied become delinquent April 1st of the

following year. Discounts are allowed for early payment at a maximum rate of 4%.

Non-ad valorem assessment revenues are recognized when they become available. At

September 30, 2017, unpaid delinquent assessments are not material and have not been

recorded by the District.

Compensated Absences

Vacation leave is accrued as a liability in the government-wide statements when benefits

are earned by the employees, that is, the employees have rendered services that give rise

to the vacation liability and it is probable that the District will compensate the employees

in some manner, e.g., in cash or in paid time-off, prior to termination or retirement.

Vacation time must be taken in the calendar year, January 1 through December 31.

A liability for such accumulated vacation leave is reflected in the government-wide

financial statements as a long-term liability.

Long-Term Obligations

In the government-wide financial statements, long-term debt and other long-term

obligations are reported as liabilities in the statement of net position.

Deferred Outflows/Inflows of Resources

Deferred outflows of resources represent a consumption of net position that applies to a

future period and, therefore, will not be recognized as expended until then. The District

presents deferred outflows associated with pensions to be expensed over future periods.

Deferred inflows of resources are reported in governmental activities to offset receivables

and deposits that do not meet the availability criterion under the modified accrual basis of

accounting. The District presents amounts associated with pensions as deferred inflows

of resources.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

11

NOTE 1. Summary of Significant Accounting Policies (Continued)

 D. Assets, Liabilities, and Net Position or Equity: (Continued)

 Fund Equity

In the fund financial statements, reservations of fund balance represent those portions of

the fund equity not considered available for future appropriation or legally segregated for

a specific future use. Designation of fund balance represents tentative plans by

management for future use of financial sources. The undesignated fund balance is

available for any future appropriation.

Net Position

Equity in the government-wide statement of net position is displayed in three categories:

1) invested in capital assets net of related debt, 2) restricted, 3) unrestricted. Net position

invested in capital assets net of related debt consists of capital assets reduced by

accumulated depreciation and by any outstanding debt incurred to acquire, construct, or

improve those assets. Net position is reported as restricted when there are legal

limitations imposed on their use by District legislation or external restrictions by other

governments, creditors, or grantors. Unrestricted net position consists of all net positions

that do not meet the definition of either of the other two components.

 Use of Estimates

The preparation of financial statements in conformity with accounting principles

generally accepted in the United States of America requires management to make

estimates and assumptions that affect the reported amounts of assets, liabilities, and

disclosure of contingent assets and liabilities at the date of the financial statements.

Estimates also affect the reported amounts of revenue and expenditures during the

reporting period. Actual results could differ from those estimates.

NOTE 2. Deposits

In addition to insurance provided by the Federal Depository Insurance Corporation, all

deposits are held in banking institutions approved by the State Treasurer of the State of

Florida to hold public funds.

This is done in compliance with Section 280, Florida Statutes, which provides that in the

event of a default by any such bank and savings and loan association, all participating

banks and savings and loan associations throughout the State would be obligated to

reimburse the government for any loss.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

12

NOTE 3. Capital Assets

Capital assets activity for the year ended September 30, 2017 was as follows:

Beginning Balance

10/1/2016 Additions Deletions

Ending Balance

09/30/2017

Capital Assets not being Depreciated:

Land 142,144$ -$ -$ 142,144$

Total Capital Assets not being Depreciated 142,144 - - 142,144

Capital Assets being Depreciated:

Building and Improvements 137,273 - - 137,273

Machinery and Equipment

Vehicles 105,225 - - 105,225

Heavy Equipment 855,384 - 20,475 834,909

Motors 36,905 - - 36,905

Pumps 17,501 - - 17,501

Office Equipment and Furniture 14,517 1,235 - 15,752

Barn and Shop Equipment 72,603 - - 72,603

Canker Systems 99,129 - - 99,129

Culverts 479,057 46,564 - 525,621

Total Capital Assets being Depreciated 1,817,594 47,799 20,475 1,844,918

Less Accumulated Depreciation (1,016,810) (107,386) (20,475) (1,103,721)

Total Capital Assets being depreciated, net 800,784 (59,587) - 741,197

Governmental Activities - Capital Assets, net 942,928$ (59,587)$ -$ 883,341$

Depreciation expense of $107,386 was charged to Physical Environment for the fiscal year ended

September 30, 2017.

NOTE 4. Line of Credit

The District, in July 2015, entered into a revolving line of credit agreement with a

financial institution for $300,000. The line of credit expires on July 1, 2018. During the

year, the District made no draws on the credit line. Interest on the line of credit is 4.25%

per annum. There was no outstanding balance at September 30, 2017.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

13

NOTE 5. Long-Term Liabilities

Notes Payable

The District on November 21, 2012, entered into a five-year promissory note

with a financial institution for $242,360 to acquire a John Deere Excavator.

The note is secured by that equipment and is payable over 60 months,

commencing on December 21, 2012, at a fixed interest rate of 3.00%, with the

final payment due on November 21, 2017. Principal and interest are paid

monthly in the amount of $4,359. At September 30, 2017, the outstanding

balance on the loan was $8,629.

The District, on August 11, 2015, entered into a five-year promissory note

with a financial institution for $148,000 to acquire a John Deere 624K Front-

End Loader. The note is secured by that equipment and is payable over 60

months, commencing on September 11, 2015 at a fixed interest rate of 4.00%,

with the final payment due on September 11, 2020. Principal and interest are

paid monthly in the amount of $2,726. At September 30, 2017, the

outstanding balance on the loan was $89,915.

 Total Notes Payable at September 30, 2017, is $98,544.

Year Ended September 30, Principal Interest

2018 35,285$ 3,099$

2019 30,866 1,846

2020 32,393 1,096

Total 98,544$ 6,041$

Annual debt service requirements to maturity are as follows:

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

14

NOTE 5. Long-Term Liabilities (Continued)

The following is a summary of changes in long-term liabilities for the fiscal year ended

September 30, 2017:

Beginning

Balance

10/01/2016 Additions Deletions

Ending Balance

09/30/2017

Due Within

One Year

Notes Payable

J.D. Excavator 59,833$ -$ 51,204$ 8,629$ 8,629$

J.D. Front-End Loader 118,411 - 28,496 89,915 26,656

Total Notes Payable 178,244$ -$ 79,700$ 98,544$ 35,285$

Compendated Absences 9,445 6,034 - 15,479 -

HIS Pension Liability 78,735 17,909 60,826 -

FRS Pension Liability 218,179 28,518 189,661 -

Total Long-Term Debt 484,603$ 6,034$ 126,127$ 364,510$ 35,285$

NOTE 6. Retirement Plans

Florida Retirement System:

General Information - Only two of the seven full-time employees are in the FRS. All

qualified employees are in the Florida Municipal Pension Trust Fund (FMPTF) a 401A

plan (not FRS). At year end, there were three employees in the FMPTF. As provided by

Chapters 121 and 112, Florida Statutes, the FRS provides two cost sharing, multiple

employer defined benefit plans administered by the Florida Department of Management

Services, Division of Retirement, including the FRS Pension Plan ("Pension Plan") and

the Retiree Health Insurance Subsidy ("HIS Plan"). Under Section 121.4501, Florida

Statutes, the FRS also provides a defined contribution plan ("Investment Plan")

alternative to the FRS Pension Plan, which is administered by the State Board of

Administration ("SBA"). As a general rule, membership in the FRS is compulsory for all

employees working in a regularly established position for a state agency, county

government, district school board, state university, community college, or a participating

city or special district within the State of Florida. The FRS provides retirement and

disability benefits, annual cost-of-living adjustments, and death benefits to plan members

and beneficiaries. Benefits are established by Chapter 121, Florida Statutes, and Chapter

60S, Florida Administrative Code. Amendments to the law can be made only by an act

of Florida State Legislature.

The State of Florida annually issues a publicly available financial report that includes

financial statements and required supplementary information for the FRS. The latest

available report may be obtained by writing to the State of Florida Division of

Retirement, Department of Management Services, P.O. Box 9000, Tallahassee, Florida

32315-9000, or from the Website:

www.dms.myflorida.com/workforce_operations/retirement/publications.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

15

NOTE 6. Retirement Plans (Continued)

Pension Plan

Plan Description - The Pension Plan is a cost-sharing multiple-employer defined benefit

pension plan, with a Deferred Retirement Option Program ("DROP") for eligible

employees.

Benefits Provided - Benefits under the Pension Plan are computed on the basis of age,

average final compensation, and service credit. For Pension Plan members enrolled

before July 1, 2011, Regular class members who retire at or after age 62 with at least six

years of credited service or 30 years of service regardless of age are entitled to a

retirement benefit payable monthly for life, equal to 1.6% of their final average

compensation based on the five highest years of salary, for each year of credited service.

Vested members with less than 30 years of service may retire before age 62 and receive

reduced retirement benefits. Special Risk Administrative Support class members who

retire at or after age 55 with at least six years of credited service or 25 years of service

regardless of age are entitled to a retirement benefit payable monthly for life, equal to

1.6% of their final average compensation based on the five highest years of salary, for

each year of credited service. Special Risk class members (sworn law enforcement

officers, firefighters, and correctional officers) who retire at or after age 55 with at least

six years of credited services, or with 25 years of service regardless of age, are entitled to

a retirement benefit payable monthly for life, equal to 3.0% of their final average

compensation based on the five highest years of salary for each year of credited service.

Senior Management Service class members who retire at or after age 62 with at least six

years of credited service or 30 years of service regardless of age are entitled to a

retirement benefit payable monthly for life, equal to 2.0% of their final average

compensation based on the five highest years of salary for each year of credited service.

Elected Officers' class members who retire at or after age 62 with at least six years of

credited service or 30 years of service regardless of age are entitled to a retirement

benefit payable monthly for life, equal to 3.0% (3.33% for judges and justices) of their

final average compensation based on the five highest years of salary for each year of

credited service.

For Plan members enrolled on or after July 1, 2011, the vesting requirement is extended

to eight years of credited service for all these members and increasing normal retirement

to age 65 or 33 years of service regardless of age for Regular, Senior Management

Service, and Elected Officers' class members, and to age 60 or 30 years of service

regardless of age for Special Risk and Special Risk Administrative Support class

members. Also, the final average compensation for all these members will be based on

the eight highest years of salary.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

16

NOTE 7. Retirement Plans (Continued)

As provided in Section 121.101, Florida Statutes, if the member is initially enrolled in the

Pension Plan before July 1, 2011, and all service credit was accrued before July 1, 2011,

the annual cost-of-living adjustment is three percent per year. If the member is initially

enrolled before July 1, 2011, and has service credit on or after July 1, 2011, there is an

individually calculated cost-of-living adjustment. The annual cost-of-living adjustment is

a proportion of three percent determined by dividing the sum of the pre-July 2011 service

by the total service credit at retirement multiplied by three percent. Plan members

initially enrolled on or after July 1, 2011, will not have a cost-of-living adjustment after

retirement.

In addition to the above benefits, the DROP program allows eligible members to defer

receipt of monthly retirement benefit payments while continuing employment with a FRS

employer for a period not to exceed 60 months after electing to participate. Deferred

monthly benefits are held in the FRS Trust Fund and accrue interest. There are no

required contributions by DROP participants.

Contributions - Effective July 1, 2011, all enrolled members of the FRS, other than

DROP participants, are required to contribute three percent of their salary to the FRS. In

addition to member contributions, government employers are required to make

contributions to the FRS based on state-wide contribution rates established by the Florida

Legislature. These rates are updated as of July 1 of each year. The employer

contribution rates by job class for the periods from October 1, 2016 through June 30,

2017 and from July 1, 2017 through September 30, 2017, respectively, were as follows:

Regular - 7.52% and 7.92%; Special Risk Administrative Support - 28.06% and 34.63%;

Special Risk - 22.57% and 23.27%; Senior Management Service - 21.77% and 22.71%;

Elected Officers' - 42.47% and 45.50%; and DROP participants - 12.99% and 13.26%.

These employer contribution rates include 1.66% HIS Plan subsidy for the period

October 1, 2015 through September 30, 2016.

The District's contributions to the Pension Plan totaled $16,692 for the fiscal year ended

September 30, 2017.

Pension Liabilities, Pension Expense, and Deferred Outflows of Resources and Deferred

Inflows of Resources Related to Pensions - At September 30, 2017, the District reported a

liability of $189,661 for its proportionate share of the Pension Plan's net pension liability.

The net pension liability was measured as of June 30, 2017, and the total pension liability

used to calculate the net pension liability was determined by an actuarial valuation as of

July 1, 2017. The District's proportionate share of the net pension liability was based on

the District's 2016-17 fiscal year contributions relative to the 2016-17 fiscal year

contributions of all participating members. At June 30, 2017, the District's proportionate

share was .000641196 percent, which was a decrease of .000222875 percent from its

proportionate share measured as of June 30, 2016.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

17

NOTE 6. Retirement Plans (Continued)

For the fiscal year ended September 30, 2017, the District recognized pension expense of

$32,707. In addition, the District reported deferred outflows of resources and deferred

inflows of resources related to pensions from the following sources:

Description

Deferred

Outflows of

Resources

Deferred

Inflows of

Resources

Differences between expected and

actual experience 17,406$ (1,051)$

Change of assumptions 63,740 -

Net difference between projected and actual

earnings on Pension Plan investments - (4,700)

Changes in proportion and differences

between District Pension Plan contributions

and proportionate share of contributions 30,239 (53,956)

District Pension Plan contributions subsequent

to the measurement date 4,186 -

Total 115,571$ (59,707)$

The deferred outflows of resources related to the Pension Plan, totaling $4,186 resulting

from District's contributions to the Plan subsequent to the measurement date, will be

recognized as a reduction of the net pension liability in the fiscal year ended September

30, 2018. Other amounts reported as deferred outflows of resources and deferred inflows

of resources related to the Pension Plan will be recognized in pension expense as follows:

Fiscal Year Ending

September 30, Amount

2018 1,117$

2019 1,117

2020 (5,789)

2021 (10,350)

2022 (7,653)

Thereafter (2,159)

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

18

NOTE 6. Retirement Plans (Continued)

Actuarial Assumptions - The total pension liability in the July 1, 2017 actuarial valuation

was determined using the following actuarial assumption, applied to all periods included

in the measurement:

 Inflation 2.60%

 Salary increases 3.25%, average, including inflation

 Investment rate of return 7.10%, net of pension plan investment

 expense, including inflation

Mortality rates were based on the Generational RP-2000 with Projection Scale BB tables.

The actuarial assumptions used in the July 1, 2017, valuation were based on the results of

an actuarial experience study for the period July 1, 2008 through June 30, 2013.

The long-term expected rate of return on Pension Plan investments was not based on

historical returns, but instead is based on a forward-looking capital market economic

model. The allocation policy's description of each asset class was used to map the target

allocation to the asset classes shown below. Each asset class assumption is based on a

consistent set of underlying assumptions and includes an adjustment for the inflation

assumption. The target allocation and best estimates of arithmetic and geometric real

rates of return for each major asset class are summarized in the following table:

Asset Class

Target

Allocation (1)

Annual

Arithmetic

Return

Compound

Annual

(Geometric)

Return

Annual

Standard

Deviation

Cash Equivalents 1.00% 3.00% 3.00% 1.80%

Fixed Income 18.00% 4.50% 4.40% 4.20%

Global Equity 53.00% 7.80% 6.60% 17.00%

Real Estate 10.00% 6.60% 5.90% 12.80%

Private Equity 6.00% 11.50% 7.80% 30.00%

Strategic Investments 12.00% 6.10% 5.60% 9.70%

Total 100.00%

Assumed Inflation - Mean 2.60% 1.90%

(1) As outlined in the Pension Plan's investment policy

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

19

NOTE 6. Retirement Plans (Continued)

Discount Rate - The discount rate used to measure the total pension liability was 7.10%.

The Pension Plan's fiduciary net position was projected to be available to make all

projected future benefit payments of current active and inactive employees. Therefore,

the discount rate for calculation of the total pension liability is equal to the long-term

expected rate of return.

Sensitivity of the District's Proportionate Share of the Net Position Liability to Changes

in the Discount Rate - The following represents the District's proportionate share of the

net pension liability calculated using the discount rate of 7.10%, as well as what the

District's proportionate share of the net pension liability would be if it were calculated

using a discount rate that is one percentage point lower (6.10%) or one percentage point

higher (8.10%) than the current rate:

1% Decrease

(6.10%)

Current

Discount

Rate

(7.10%)

1% Increase

(8.10%)

District's proportionate share of

the net pension liability/asset 343,276$ 189,661$ 62,126$

Pension Plan Fiduciary Net Position - Detailed information regarding the Pension Plan's

fiduciary net position is available in the separately issued FRS Pension Plan and Other

State Administered Systems Comprehensive Annual Financial Report.

Payables to the Pension Plan - The District reported a payable in the amount of $0 for

outstanding contributions to the Pension Plan required for the fiscal year ended

September 30, 2017.

HIS Plan

Plan Description - The HIS Plan is a cost-sharing multiple-employer defined benefit

pension plan established under Section 112.363, Florida Statutes, and may be amended

by the Florida Legislature at any time. The benefit is a monthly payment to assist retirees

of State-administered retirement systems in paying their health insurance costs and is

administered by the Florida Department of Management Services, Division of

Retirement.

Benefits Provided - For the fiscal year ended September 30, 2017, eligible retirees and

beneficiaries received a monthly HIS payment of $5 for each year of creditable service

completed at the time of retirement, with a minimum HIS payment of $30 and a

maximum HIS payment of $150 per month. To be eligible to receive these benefits, a

retiree under a State-administered retirement system must provide proof of health

insurance coverage, which may include Medicare.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

20

NOTE 7. Retirement Plans (Continued)

Contributions - The HIS Plan is funded by required contributions from FRS participating

employers as set by the Florida Legislature. Employer contributions are a percentage of

gross compensation for all active FRS members. For the fiscal year ended September 30,

2017, the HIS contribution for the period was 1.66%. The District contributed 100% of

its statutorily required contributions for the current and preceding three years. HIS Plan

contributions are deposited in a separate trust fund from which payments are authorized.

HIS Plan benefits are not guaranteed and are subject to annual legislative appropriation.

In the event legislative appropriation or available funds fail to provide full subsidy

benefits to all participants, benefits may be reduced or cancelled.

The District's contributions to the HIS Plan totaled $3,011 for the fiscal year ended

September 30, 2017.

Pension Liabilities, Pension Expense, and Deferred Outflows of Resources and Deferred

Inflows of Resources Related to Pensions - At September 30, 2017, the District reported a

liability of $60,826 for its proportionate share of the HIS Plan's net pension liability. The

net pension liability was measured as of June 30, 2017, and the total pension liability

used to calculate the net pension liability was determined by the actuarial valuation as of

July 1, 2017. The District's proportionate share of net pension liability was based on the

District's 2016-17 fiscal year contributions relative to the 2015-16 fiscal year

contributions of all participating members. At June 30, 2017, the District's proportionate

share was .000568866 percent, which was a decrease of .000106701 percent from its

proportionate share measured as of June 30, 2016.

For the fiscal year ended September 30, 2017, the District recognized pension expense of

$2,962. In addition, the District reported deferred outflows of resources and deferred

inflows of resources related to pensions from following sources:

Description

Deferred

Outflows of

Resources

Deferred

Inflows of

Resources

Change of assumptions 8,550$ (5,260)$

Change in experience - (127)

Net difference between projected and actual

earnings on HIS Plan investments 34 (52)

Changes in proportion and differences

between District HIS Plan contributions

and proportionate share of contributions 665 (11,051)

District HIS Plan contributions subsequent

to the measurement date 730 -

Total 9,979$ (16,490)$

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

21

NOTE 6. Retirement Plans (Continued)

The deferred outflows of resources related to the HIS Plan, totaling $730 resulting from

District contributions to the HIS Plan subsequent to the measurement date, will be

recognized as a reduction of the net pension liability in the fiscal year ended September

30, 2018. Other amounts reported as deferred outflows of resources and deferred inflows

of resources related to the HIS Plan will be recognized in pension expense as follows:

Fiscal Year Ending

September 30, Amount

2018 (1,663)$

2019 (1,663)

2020 (1,663)

2021 (1,741)

2022 (1,828)

Thereafter (1,828)

Actuarial Assumptions - The total pension liability in the July 1, 2017, actuarial valuation

was determined using following actuarial assumptions, applied to all periods included in

the measurement:

 Inflation 2.60%

 Salary increases 3.25%, average, including inflation

 Municipal bond rate 3.58%

Mortality rates were based on the Generational RP-2000 with Projection Scale BB tables.

The information for the Health Insurance Subsidy was developed as of June 30, 2017

measurement date, based on an Actuarial Valuation Date of June 30, 2016.

Discount Rate - The discount rate used to measure the total pension liability was 3.58%.

In general, the discount rate for calculating the total pension liability is equal to the single

rate equivalent to discounting at the long-term expected rate of return for benefit

payments prior to the projected depletion date. Because the HIS benefit is essentially

funded on a pay-as-you-go basis, the depletion date is considered to be immediate, and

the single equivalent discount rate is equal to the municipal bond rate selected by the HIS

Plan sponsor. The Bond Buyer General Obligation 20-Bond Municipal Bond Index was

adopted as the applicable municipal bond index.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

22

NOTE 6. Retirement Plans (Continued)

Sensitivity of the District's Proportionate Share of the Net Position Liability to Changes

in the Discount Rate - The following represents the District's proportionate share of the

net pension liability calculated using the discount rate of 3.58%, as well as what the

District's proportionate share of the net pension liability would be if it were calculated

using a discount rate that is one percentage point lower (2.58%) or one percentage point

higher (4.58%) that the current rate:

1% Decrease

(2.58%)

Current

Discount

Rate

(3.58%)

1% Increase

(4.58%)

District's proportionate share of

the HIS pension liability 69,410$ 60,826$ 53,675$

HIS Plan Fiduciary Net Position - Detailed information regarding the HIS Plan's

fiduciary net position is available in the separately issued FRS Pension Plan and Other

State-Administered Systems Comprehensive Annual Financial Report.

Payables to the HIS Plan - The District reported a payable in the amount of $0 for

outstanding contributions to the HIS Plan required for the fiscal year ended September

30, 2017.

NOTE 7. Defined Contribution Plan

The Retirement Plan and Trust for the General Employees of the District is a defined

contribution plan established by the District and administered by the Florida League of

Cities, Inc. to provide benefits at retirement to its full-time employees hired after January

1, 1996. Full-time employees are eligible to participate after one year of service. The

District is required to contribute 6% of the annual covered payroll. Employee

contributions are voluntary and shall not exceed 10% of compensation. Plan members

are vested in 10% for each year of service, with 100% vesting after ten years of service.

Plan revisions and contributions requirements are established and may be amended by the

Board of Supervisors. All required contributions have been made by the District.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

23

NOTE 8. Risk Management

The District is exposed to various risks of losses related to torts; theft of, damage to, and

destruction of assets; errors and omissions; injuries to employees; and natural disasters

for which that District carries commercial insurance. The District is also covered by

Florida Statutes under the Doctrine of Sovereign Immunity which effectively limits the

amount of liability of the District to individual claims of $100,000/$200,000 for all

claims relating to the same accident. There were not changes in insurance coverage from

the prior year and there were no settlements that exceeded insurance coverage.

NOTE 9. Letter of Agreement

Pursuant to the letter of agreement between Joshua Water Control District ("JWCD") and

East Charlotte Drainage District ("ECDD"), ECDD paid JWCD $24,000 for

management, administrative, and inspection services during the current fiscal year.

NOTE 10. Inter-Local Agreements

Joshua Water Control District, East Charlotte Drainage District and County Line

Drainage District

In accordance with the Inter-Local agreements, between the East Charlotte Drainage

District ("ECDD") and Joshua Water Control District ("JWCD"), and the County Line

Drainage District ("CLDD") and JWCD, the Districts have engaged in programs of

administrative services and maintenance of the works of their districts. These Inter-Local

Agreements are for the period of August 11, 2015 until August 11, 2020.

Joshua Water Control District and East Charlotte Drainage District

JWCD receives $8,400 annually from the ECDD for the use of JWCD's office space and

office equipment. JWCD receives $24,000 for management, administrative, and

maintenance inspection services. ECDD paid JWCD an additional $1,182 for

maintenance services for manpower/equipment.

Joshua Water Control District and County Line Drainage District

JWCD receives $7,200 annually from the CLDD for the use of JWCD's office space,

office equipment, and administrative services. In addition, JWCD received $1,402 from

CLDD for office expenses.

JOSHUA WATER CONTROL DISTRICT

Notes to Basic Financial Statements

September 30, 2017

24

NOTE 11. Related Party Transactions

The District leases 4.36 acres of land from Orange-Co., Inc., a major landowner within

the District. This lease automatically renewed for a period of one year until August 31,

2007, and thereafter shall renew for consecutive one-year periods until either party gives

written notice. Annual rental payments under the lease are equal to all taxes,

assessments, and excises levied against the leased property during the lease term. The

lease payment for the fiscal year ended September 30, 2017 was $769.

In 2008, the Board of Supervisors of the Joshua Water Control District, after discussions

with the Southwest Florida Water Management District, determined that it would be in

the best interest of JWCD and its landowners to participate in the FARMS Program

(Facilitating Agricultural Resource Management System) which is a demonstration of a

best management practice (BMP) program that involves both water and quality aspects.

Recipients will be required to fund the project then request reimbursement for approved

expenditures. This program is sponsored by the Southwest Florida Water Management

District and the Florida Department of Agriculture and Consumer Services.

NOTE 12. Implementation of GASB Statement No. 45

The Governmental Accounting Standards Board has issued Statement No. 45,

"Accounting for Financial Reporting by Employers for Post-Employment Benefits Other

Than Pensions (OPEB)." This Statement changes the manner in which a governmental

entity funds and records its post-retirement benefit costs other than pensions.

The District provides insurance (medical, dental, and prescription drug) benefits to its

current employees and offers all vested (vested is defined by the District's retirement

plans) former employees the option of receiving their same benefits provided they pay

100% of the premium. Therefore, the District's only OPEB liability is for the implicit

rate subsidy offered to the retiree. An implicit rate subsidy is the difference between a

premium rate charged to retirees for a particular benefit and the estimated rate that would

be applicable to those retirees if that benefit was acquired for them as a separate group.

As of September 30, 2017, there were no retirees receiving these benefits and only seven

active employee participants in the insurance benefit plan. The District has decided to

finance these benefits on a pay-as-you-go basis and recognize expenses in the year the

premium is due. The District believes the implicit OPEB liability is immaterial; as such;

there is no actuarially determined net OPEB obligation at September 30, 2017.

NOTE 13. Subsequent Events

The District’s management has evaluated events and transactions for potential

recognition or disclosure through December 18, 2017, the date the financial statements

were available to be issued.

REQUIRED SUPPLEMENTARY INFORMATION

JOSHUA WATER CONTROL DISTRICT

BUDGETARY COMPARISON SCHEDULE
General Fund

For the Year Ended September 30, 2017

25

Original Final Actual

Variance with Final

Budget

Positive/(Negative)

Revenues:

Non-ad Valorem Assessments 1,480,351$ 1,480,351$ 1,164,640$ (315,711)$

Charge for Services 39,600 39,600 41,500 1,900

User Fees 16,338 16,338 16,338 -

Interest Income - - 693 693

Total Revenues 1,536,289 1,536,289 1,223,171 (313,118)

Expenditures:

Physical Environment 1,536,289 1,536,289 1,253,626 282,663

Excess of Expenditures over Revenues - - (30,455) (30,455)

Fund Balance, October 1, 2016 - - 338,628 338,628

Fund Balance, Septermber 30, 2017 -$ -$ 308,173$ 308,173$

JOSHUA WATER CONTROL DISTRICT

Notes to Budgetary Comparison Schedule

 Fiscal Year Ended September 30, 2017

26

Note 1. Budgets and Budget Accounting

State of Florida Statutes require that, for each fiscal year, a special district make

appropriations which will not exceed the amount to be received from taxation and other

available sources. The District annually adopts an operating budget for the general fund.

The procedures for establishing budgetary data are as follows:

 In August of each year, the District Manager submits a proposed operating budget

to the Board for the next fiscal year commencing the following October 1. The

proposed budget includes expenditures and the means of financing them.

 In August of each year, the budget is legally adopted by the Board.

Budgets are adopted on the modified accrual basis of accounting, consistent with

accounting principles generally accepted in the United States. All appropriations lapse at

fiscal year end unless encumbered or specifically designated to be carried forward to the

subsequent year. Changes or amendments to the total budgeted expenditures of the

District must be approved by the Board. Accordingly, the legal level of control is at the

fund level.

JOSHUA WATER CONTROL DISTRICT

Schedule of Proportionate Share of Net Pension Plan Liability

Florida Retirement System

Fiscal Year Ended September 30, 2017

27

6/30/2017 6/30/2016 6/30/2015

District's proportionate share of the net pension liability 0.000641196% 0.000864071% 0.001120291%

District's proportionate share of the net pension liability 189,661$ 218,179$ 144,701$

District's covered-employee payroll 190,773$ 191,315$ 213,929$

District's proportionate share of the net pension liability

as a percentage of covered-employee payroll 99.42% 114.04% 67.64%

Plan fiduciary net position as a percentage of the

total pension liability 83.89% 84.88% 92.00%

JOSHUA WATER CONTROL DISTRICT

Schedule of Proportionate Share of Net Pension Plan Liability

FRS Health Insurance Subsidy Program

Fiscal Year Ended September 30, 2017

28

6/30/2017 6/30/2016 6/30/2015

District's proportionate share of the net pension liability 0.000568866% 0.000675567% 0.000705136%

District's proportionate share of the net pension liability 60,826$ 78,733$ 71,913$

District's covered-employee payroll 190,773$ 191,315$ 213,929$

District's proportionate share of the net pension liability

as a percentage of covered-employee payroll 31.88% 41.15% 33.62%

Plan fiduciary net position as a percentage of the

total pension liability 1.64% 0.97% 0.50%

JOSHUA WATER CONTROL DISTRICT

Schedule of Contributions

Florida Retirement System

Fiscal Year Ended September 30, 2017

29

2017 2016 2015

Contracturally required contribution 16,692$ 21,072$ 27,314$

Contributions in relation to the contracturally required amount 16,692 21,072 27,314

Contribution deficiency (excess) -$ -$ -$

District's covered-employee payroll 190,773 191,315$ 213,929$

Contributions as a percentage of covered-employee payroll 8.75% 11.01% 12.77%

JOSHUA WATER CONTROL DISTRICT

Schedule of Contributions

FRS Health Insurance Subsidy Program

Fiscal Year Ended September 30, 2017

30

2017 2016 2015

Contracturally required contribution 3,011$ 3,163$ 2,695$

Contributions in relation to the contracturally required amount 3,011 3,163 2,695

Contribution deficiency (excess) -$ -$ -$

District's covered-employee payroll 190,773 191,315$ 213,929$

Contributions as a percentage of covered-employee payroll 1.58% 1.65% 1.26%

Other Reports

and

Management Letter

31

Independent Auditor's 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

December 18, 2017

Honorable Board of Supervisors

Joshua Water Control District

Arcadia, FL

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 of Joshua Water Control District (the "District"), as of and for the year

ended September 30, 2017, and the related notes to the financial statements, which collectively

comprise the District’s basic financial statements, and have issued our report thereon dated

December 18, 2017.

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 opinion 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 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.

33

MANAGEMENT LETTER

December 18, 2017

Honorable Board of Supervisors

Joshua Water Control District

Arcadia, FL

Report on the Financial Statements

We have audited the financial statements of the Joshua Water Control District (the "District") as of

and for the fiscal year ended September 30, 2017, and have issued our report thereon dated

December 18, 2017.

Auditor's Responsibility

We conducted our audit in accordance with auditing standards generally accepted in the United

States of America; the standards applicable to financial audits contained in Government Auditing

Standards, issued by the Comptroller General of the United States; and Chapter 10.550, Rules of the

Auditor General.

Other Reports and Schedule

We have issued our Independent Auditor's Report on Internal Control over Financial Reporting and

on Compliance and Other Matters Based on an Audit of the Financial Statements Performed in

Accordance with Government Auditing Standards. Disclosures in that report, which are dated

December 18, 2017, should be considered in conjunction with this management letter.

Prior Audit Findings

Section 10.554(1)(i)1., Rules of the Auditor General, requires that we determine whether or not

corrective actions have been taken to address findings and recommendations made in the preceding

annual financial audit report. Corrective actions have been taken to address findings made in the

prior year financial audit report.

34

Joshua Water Control District

Management Letter

December 18, 2017

Page 2

Official Title and Legal Authority

Section 10.554 (1)(i)2., Rules of the Auditor General, requires that the name or official title and

legal authority for the primary government and each component unit of the reporting entity be

disclosed in this management letter, unless disclosed in the notes to the basic financial statements.

The District discloses this information in the notes to the basic financial statements.

Financial Condition

Section 10.554(1)(i)5.a. and 10.556(7), Rules of the Auditor General, require that we apply

appropriate procedures and report the results of our determination as to whether or not the Joshua

Water Control District has met one or more of the conditions described in Section 218.503(1),

Florida Statutes, and identification of the specific condition(s) met. In connection with our audit, we

determined that the District did not meet any of the conditions described in Section 218.503(1),

Florida Statutes.

Pursuant to Sections 10.554(1)(i)5.c. and 10.556(8), Rules of the Auditor General, we applied

financial condition assessment procedures. It is management's responsibility to monitor the Joshua

Water Control District's financial condition, and our financial condition assessment was based in

part on representations made by management and the review of financial information provided by

same.

Annual Financial Report

Section 10.554(1)(i)5.b. and 10.556(7), Rules of the Auditor General, requires that we apply

appropriate procedures and report the results of our determination as to whether the annual financial

report for the District for the fiscal year ended September 30, 2017, filed with the Florida

Department of Financial Services pursuant to Section 218.32(1)(a), Florida Statutes, is in agreement

with the annual financial audit report for the fiscal year ended September 30, 2017. In connection

with our audit, we determined that these two reports were in agreement.

Special District Component Units

Section 10.554(1)(i)5.d., Rules of the Auditor General, requires that we determine whether or not a

special district that is a component unit of a county, municipality, or special district, provided the

financial information necessary for proper reporting of the component unit, within the audited

financial statements of the county, municipality, or special district in accordance with Section

218.39(3)(b), Florida Statutes. In connection with our audit, we determined that all special district

component units provided the necessary information for proper reporting in accordance with Section

218.39(3)(b), Florida Statutes.

