

2013

ANNUAL REPORT

AN EVERYDAY
COMMITMENT TO
ENSURE THE POWER
IS IN YOUR HANDS

DEMCO

DEMCO

DIXIE ELECTRIC MEMBERSHIP CORPORATION

A Touchstone Energy® Cooperative

DEMCO.ORG

CONTENTS

EST. 1938

OUR MISSION

DEMCO exists to serve the members/customers through professionally trained employees providing safe, reliable and affordable electricity as well as other high-quality products and services. As a good corporate citizen, DEMCO is committed to stimulating the economic growth and prosperity of our area through ethical conduct and sound business principles.

04 | PRESIDENT'S REPORT

06 | 75TH ANNIVERSARY

10 | COMMUNITY

12 | BOARD OF DIRECTORS

14 | ECONOMIC DEVELOPMENT

15 | SERVICES

16 | 2013 YEAR IN REVIEW

18 | EMPLOYEES

20 | FINANCIALS

2013

PRESIDENT'S REPORT

Still bringing power to the people - one switch at a time.

2013 saw your cooperative celebrate a milestone that is not easily attainable, to remain viable and strong in an up-and-down economy over the last 75 years. In August of 1938, Dixie Electric Membership Corporation was born to a group of people seeking to better their lives and better their communities. So as we celebrated this momentous anniversary, we not only looked at a successful past - we also looked forward to a successful future.

Your locally-owned electric cooperative has survived through good times and through bad, but as our future nears we see the opportunity to continue to grow. In 2013, we solidified a future that holds a new power contract that will encourage growth and stability. The new all requirements power contract will not only support that growth that is eminent in the communities we serve, but will protect it from the uncertainty of regulations looming in the power production industry. A new contract with a company capable of multiple fuel mixes can help curb the costs associated with these regulations that are being considered.

As we celebrated a solid 75 years, we also looked forward to more opportunities to serve our members. The future may carry with it new and exciting ways to deliver safe, reliable and affordable power, but the mainstay will be the way we do it with an emphasis on our members. We hope to continue to grow, while keeping our high quality of customer service.

To achieve this quality and to sustain it for so long has been due to strong leadership through the years. As we continue to lead this cooperative we will do so as those that came before us, with a strong emphasis on our mission and a willingness to serve.

As we take a look at the year, it is evident also that we are continuing to grow. Our infrastructure growth has been

planned for the future. As communities continue to grow, we are growing right along with them to provide them with the power necessary to meet their needs; and as an electric cooperative, a successful growth pattern will keep us on the right track to keep costs down for the members we serve.

A review of DEMCO's 2013 system statistics reflects another solid year. DEMCO's kilowatt-hour (kWh) sales were \$2,112,245,646. The number of members billed increased from 101,601 in 2012 to 103,055 in 2013. Total miles of line in operation showed an average of 8,140 miles by the end of 2012, and by the end of 2013 totaled 8,233.

We are honored as the board of directors to represent the valued membership of DEMCO during this occasion of the 75th anniversary. We are proud to report to you that the dedication of this leadership has led to another strong year and we look forward to representing you for years to come. We hope to continue to deliver to you the quality service that has made history at this electric cooperative.

In closing, I am humbled by the invitation of the DEMCO Board of Directors to serve as the President of the Board. It is my pleasure to serve the membership of this cooperative in this capacity. I also want to thank you the members of DEMCO for your continued commitment to this organization and the support you have shown for this board of directors.

In service,

Richard Sitman, President
DEMCO Board of Directors

2013

75TH ANNIVERSARY

Celebrating 75 years of providing power to its members.

It was 75 years ago that an energetic, strong-willed group of folks from right here in southeast Louisiana banded together and developed a plan to bring electricity to the sparsely populated countryside where profit-driven electric utilities refused to serve. All across the region, people living in small towns, villages and farms were denied the modern conveniences provided by electrical power. But the courageous, forward-thinking men and women who formed Dixie Electric Membership Corporation changed that. Because of their tireless efforts and their strong determination to rise above the many challenges that stood in their way, today more than 100,000 DEMCO meters are served with safe, affordable, reliable electrical power. Join us as we celebrate the accomplishments of our founders and as we recognize those who have carried on that early vision through the decades and have worked hard to make DEMCO a leader among the nation's member-owned electric cooperatives. As we glance back at the past and look forward to the next 75 years, we are reminded what a privilege and honor it is to serve our members and we remain committed to you.

75 years ago we raised the bar.

While some things have changed, others never will. DEMCO continues its everyday commitment to ensure the power is in your hands.

1938-2013

1938

Our History

Dixie Electric Membership Corporation (DEMCO), now the largest electric cooperative in Louisiana in terms of number of meters, was formed in August of 1938. At that time, the cooperative served about 750 members in the three parishes of East Baton Rouge, East Feliciana and Livingston.

In 1979, branch offices in Ascension Parish and St. Francisville were opened, ranking DEMCO among the top six fastest growing Rural Electric Cooperatives in America. At the time, DEMCO served 36,000 members in seven parishes.

As far as our history is concerned you could say that 1938 was a pretty powerful year.

75 years ago we flipped our first switch.

In 1938, DEMCO was established as a nonprofit membership corporation.

75 years ago we strapped on our boots and powered up.

In 2013, the DEMCO Foundation, through its Operation Roundup Program, exceeded contributions of over \$4 million to DEMCO members in need.

BUILDING TEACHING GROWING

An everyday commitment to ensure the power is in your hands.

2013

COMMUNITY

75 years of commitment to the community.

At DEMCO, we cherish the opportunity to be a good corporate citizen. We demonstrate our commitment to community in a variety of ways, most notably through employee volunteerism and contributions to such worthy organizations as the Dream Day Foundation, Capital Area United Way, Family Service of Greater Baton Rouge, the Boy Scouts of America, and many more.

As a primary financial sponsor, DEMCO employees donated, from their personal funds, over \$60,000.00 in 2013 to the annual Dream Day and Capital Area United Way campaigns. The spirit of giving shines through DEMCO employees in this campaign. In a time of economic uncertainty, the individuals who make up the DEMCO family have not wavered in the annual contributions to these worthwhile organizations. This generosity shows our true cooperative spirit.

DEMCO shows the utmost respect for individuals who choose to better themselves through higher education. In 2013, DEMCO awarded 10 one-year college scholarships to the children of DEMCO members. Furthermore, DEMCO employees served on the planning committee and cooked for the 2013 Volunteers in Public Schools Annual Picnic as well as the 2013 Hillar Moore, Jr. Memorial Golf Tournament to benefit the Mary Bird Perkins Cancer Center. DEMCO also sponsored four high school juniors on an all-expense paid trip to Washington, D.C. through its annual Rural Electric Youth Tour and performed numerous electrical safety demonstrations to students of all ages throughout its service territory.

75 years ago
we lined up a
few good men.

We strive to teach our
communities about safety
and energy efficiency and
are committed to being your
trusted community partner.

BOARD OF DIRECTORS

STEVE IRVING
Vice President

DISTRICT 4
East Baton Rouge Parish

CLARENCE BROCK

DISTRICT 1
Ascension Parish

RANDY LORIO

DISTRICT 3
East Baton Rouge Parish

LESLIE FALKS

DISTRICT 7
Livingston Parish

JOSEPH SELF SR.

DISTRICT 11
St. Helena Parish

FREDDY METZ

DISTRICT 13
West Feliciana Parish

DENNIS LOTT
Secretary/Treasurer

DISTRICT 8
Livingston Parish

ANN SAMUEL

DISTRICT 2
East Baton Rouge Parish

ALICE FAYE MORRIS

DISTRICT 5
East Feliciana Parish

GLENN DELEE

DISTRICT 6
East Feliciana Parish

DANIEL P. BERTHELOT

DISTRICT 9
Livingston Parish

EUGENE O. TRAYLOR

DISTRICT 12
Tangipahoa Parish

2013

ECONOMIC DEVELOPMENT

Providing safe, reliable & affordable electricity since 1938.

DEMCO continued to partner with local and national developers as well as commercial businesses in 2013 and experienced another year of tremendous growth. The economic development successes experienced by the locally-owned electric cooperative were shown through a wide variety of business venues.

To improve the quality of life in the city, DEMCO was selected to provide power to the new YMCA at the Americana Development in Zachary. This was not only an impressive fitness and recreation facility but was the first YMCA in the city.

DEMCO also was called upon to provide the power for the new courthouse in Livingston Parish. The 95,000 square foot facility will house the 21st Judicial District including the District Attorney, Clerk of Court and the Livingston Parish Sheriff's Office. While still under construction, the facility is anticipated to open in 2014.

Making the best of economic opportunities fits the desires of a company striving to serve its community. Moreover, delivering quality power to our local businesses and commercial account holders is something that DEMCO takes seriously. Consistent investments in infrastructure have provided DEMCO with the quality necessary to not only compete, but to be chosen over its competition to provide growing businesses with the power they need to succeed.

SERVICES

DEMCO Foundation

The DEMCO Foundation is a nonprofit charitable organization established to provide financial assistance to DEMCO members in their times of need. Individual assistance as well as college scholarships and emergency assistance are available.

Dixie Business Center

The Dixie Business Center, located in Denham Springs, Louisiana, is a small business incubator which offers consulting, administrative and financing support for new businesses. Office space is also available for long or short-term lease.

2013 YEAR IN REVIEW

JANUARY

DEMCO began a year-long celebration to commemorate its 75th year. Representatives were found supporting communities throughout DEMCO's seven-parish service area to honor the commitment of so many to bring power to all members of the locally-owned electric cooperative.

FEBRUARY

The National Rural Electric Cooperative Association called on the DEMCO Cooking Team once again to support the organization in an event before its annual meeting in New Orleans. The team provided its award-winning jambalaya to volunteers from the annual meeting who participated in a service project with Rebuild Together New Orleans.

MARCH

Local high school students Caroline Ball, Josie Jolibois, Patrick Riley, and Omer Wolff each won an all-expense paid trip to Washington, D.C. The four were winners in the 2013 DEMCO Rural Electric Youth Tour essay contest.

APRIL

East Baton Rouge Parish Director Randy Lorio, East Feliciana Parish Director Glenn DeLee, Livingston Parish Director Danny Berthelot, Tangipahoa Parish Director Eugene Traylor, and West Feliciana Parish Director Freddy Metz all returned to the DEMCO Board of Directors as each was re-elected for a three-year term.

MAY

DEMCO and its employees once again served as the title sponsor for the 19th annual Dream Day Foundation Fishin' Galore event held at the 3 Bar E Ranch in Clinton, Louisiana. DEMCO employees contributed over \$60,000 through payroll deductions, all of which benefited St. Jude's Children's Research Hospital.

JUNE

DEMCO is recognized by the Louisiana State Legislative body for its commitment and dedication to the communities served within the locally-owned electric cooperative's seven-parish service territory. Representative Rogers Pope presented the resolution commemorating the honor to representatives of DEMCO.

JULY

As part of DEMCO's efforts to provide safety education to its members, the cooperative sponsored and participated in the Louisiana Safety Council's Adventures in Safetyland Camp. Campers enjoyed the activity presented by electric cooperative employees throughout the month-long event.

AUGUST

DEMCO introduces new outage software. At demco.org members can now enjoy the upgrade of an additional layer that includes each individual conductor (power line) and its status. A line that is distributing power is green and when it is without power the page will show it as red. This is just another advancement to help serve the membership better.

SEPTEMBER

The ribbon was cut on a brand new community YMCA in Zachary. The facility located in the Americana development was officially opened to the public after the ceremony. DEMCO is honored to provide power to this great facility in this continually growing community.

OCTOBER

DEMCO personnel were special guest speakers at Walker Freshman High as they presented just a small portion of the knowledge and skills necessary to pursue a career in the electric distribution field. This presentation is just a representation of the many appearances made by the cooperative to deliver a message to schools and youth groups throughout the area it serves.

NOVEMBER

Elementary school children throughout DEMCO's service area enjoyed an incredibly entertaining magic show from magician Scott Davis. His illusions were captivating, but with a message that every child was sure to remember. "Making Accidents Disappear" is a high-energy magic show designed specifically for elementary-aged youth and contains detailed messaging to help reduce the risk of accidents involving electricity in the home.

DECEMBER

DEMCO employees pooled personal resources to give back to the community during the holiday season. Along with family and friends, they collected enough new toys and donations to bring a special Christmas to 13 families in need during this time.

2013

EMPLOYEES

Bringing power to the community for 75 years.

Betty Adams
Karl Albritton
Justin Andrews
Jake Arledge
Hijah Armstrong
Michael Armstrong
Wendy Armstrong
Marc Aucoin
Shinell Aultman
Kenneth Bailey
Sean Balfantz
Jason Ballard
Kevin Beauchamp
Jeff Bellington
Debra Bennett
Troy Bergeron
Jamie Berry
Trent Bigner
Jeremy Blouin
Kenneth Bourgeois, Jr.
Brent Bradley
Debra Broadhurst
Daniel Brooks
Chase Broussard
Julie Burns
Nick Carruth
Greg Carruth
Dovie Carter
Andy Castello
Beau Caston, Jr.
Todd Chauvin
Mike Chiasson, Sr.
Veronica Claiborne
Jamie Coats
Donna Cody
Kevin Commander
Josh Conleay
Ronnie Corkern
Patricia Courtney
Eric Crain
Daniel Cross
Johnathan Crowder
Rickey Cummings
Richard Cutrer
Fred Dabney, Sr.
Doug Dalgo, II

Whitley Day
Danny Delatte
Scott DeLee
Robert DeLee, Jr.
Paula Dixon
D.J. Doguet
Patrick Donohue
Galen Dunbar
Tiffany Dunn
Wade Duplessie
Martha Durden
Angie Elsey
Norman Engler
Vince Estes
Jeremy Farriel
Cade Felps
David Fournet
Frank Fowler
Penny Fruge
Hilda Galmon
Susan Gancarcik
Cecil Garaudy
Rhianna Garon
Travas Glascock
Cody Glascock
Calvin Goza
Vernon Graham
Andy Graham
John Green
Dusty Guarino
Stephanie Guidry
Michelle Guidry
Lee Guillot
Andy Hall
Amanda Hanegan
Darren Harrell
Philip Harris
Darryl Hassell
Chuck Heine
Raymond Hill, Jr.
Beverly Hodges
Jimmy Holden
Thomas Holland
Avesia Holland
Billy Holleman
Austin Hudspeth

Warren Jefferson
Larry Jenkins
David Jewell
Andrea Johnson
Toni Johnson
Dale Johnson
Chanon Johnson
Kenneth Jones
Tammy Kelly
Tommy Klein, Jr.
Mike Knight
Chad LaCost, IV
Devin Landry
Chad Landry
Jan Landry
Mike Landry, Sr.
Jake Lane
David Latona
Jeff Lea
Kaleb Lee
Louis Lee
Dentory Lee
Shawn Little
Jared Louque
Jeff Lyons
Cheryl Malbrough
Melvin Martin
Chasity McClure
Page McClure
Theo McCray, Jr.
Anita McNeal
Tony McNeese
Haley Meadows
Brian Merritt
Johnny Metz
Pernell Miles
Sonya Miles
Scott Miller
Josh Miller
Justin Milton
Raymond Mizell
Yuan Mizell
Tiffany Moore
Ben Morein
Bubba Munn
Quanika Muse

Chad Norred
Eric Ouber
Russchelle Overhultz
Jacob Overhultz
Phillip Pace
Kerri Pagano
Shawn Parker
Jacob Parker
Melvin Parker
Mike Parker, Sr.
Lori Peek
Shane Pendarvis
Paula Perry
Kelli Persac
Mark Phillips, Jr.
Gina Pickering
Daniel Poirrier
Donnie Prest
Josh Prestridge
Jackie Purvis, Jr.
Krystal Raymond
Matt Reed
Terrie Reed
William Reily
Nakita Ricard
Sandra Richard
Donna Roshto
Sam Rosso
Rachel Roule
Randy Rushing
Linda Sanders
Nick Saucier
Asa Scott
Arthur Selders, Jr.
Fred Self
Corey Sharpe
Levy Sibley
Brandon Simon
Jared Soileau
Chuck Spillman
Steven Spring
Darren St. Pierre
Jeremy Starns
Julia Starns
Wayne Stevenson
Lori Stewart

Raymond Stewart, Jr.
Erica Sullivan
Blake Sullivan
Missy Sumrall
Patrick Tanner
Esther Tapia
Agra Templet
Marci Templet
Aaron Terrance
Mason Thacker
Wendy Thibodeaux
Richie Thomas
Alvin Thompson
Buddy Thompson, III
Rusty Todd
David Tucker
Kleve Tucker
Turk Tynes
Jimmie Varnado
John Vranic
Debbie Walker
Jeremy Wascom
Booker Washington
Doug Watson
Carl Watts
James Wells
Carl Westbrook
Darrel White
Robby White
Royland Wicker
Caleb Wilkinson
Derrick Willis
Shelly Wintz
John Woodburn
Curtis Yaun
Joe Young, Sr.
Phill Zito

2013

FINANCIALS

Growing stronger to better serve you.

ASSETS

	2013	2012
Utility Plant		
Electric plant in service	\$546,945,012	\$513,926,186
Construction work in progress	29,857,126	36,455,414
Other fixed assets	4,477,139	4,591,947
	<u>581,279,277</u>	<u>554,973,547</u>
Less: accumulated depreciation	(133,883,988)	(127,411,878)
Total utility plant, net	<u>477,395,289</u>	<u>427,561,669</u>
Investments and Other Assets		
Investments in associated organizations	9,131,665	8,879,159
Notes receivable, long-term portion	233,760	475,362
Total investments and other assets	<u>9,365,425</u>	<u>9,354,521</u>
Current Assets		
Cash and cash equivalents	695,001	612,734
Restricted cash	3,835,795	---
Current portion of notes receivable	241,603	241,603
Accounts receivable		
Consumers (net of allowance for uncollectible accounts of \$473,525 in 2013 and \$450,466 in 2012)	10,251,801	7,819,887
Unbilled revenue	11,114,491	8,918,027
Other receivables (net of allowance of \$509,990 in 2013 and in 2012)	4,126,725	7,486,240
Deferred fuel adjustment	3,940,272	3,109,184
Materials and supplies	5,898,218	7,645,178
Prepaid expenses	1,409,845	1,318,582
Total current assets	<u>41,513,751</u>	<u>37,189,538</u>
Other Assets		
Deferred charges	43,610,869	34,011,156
Intangible, net	800	800
Certificate of deposit-pledged	150,000	150,000
Total other assets	<u>43,761,669</u>	<u>34,161,956</u>
TOTAL ASSETS	<u>\$542,036,134</u>	<u>\$508,267,684</u>

EQUITIES & LIABILITIES

	2013	2012
Equities		
Memberships	\$427,565	\$420,980
Patronage	93,421,406	81,912,869
Total equity	<u>93,848,971</u>	<u>82,333,849</u>
Long-Term Debt		
Notes payable, less current maturities	335,052,773	323,948,363
Deferred interest-RUS notes	2,351,068	3,292,714
Total long-term debt	<u>337,403,841</u>	<u>327,241,077</u>
Current Liabilities		
Managed overdraft	4,909,472	1,337,336
Current maturities of notes payable	12,750,546	11,325,937
Line of credit	31,957,751	32,417,432
Accounts payable	13,236,771	12,899,547
Consumer deposits	7,703,308	7,432,265
Accrued interest	799,366	861,521
Other accrued expenses and deferred credits	2,182,218	2,483,728
Customer refund	624,336	624,336
Rate moderation plan	3,835,795	---
Total current liabilities	<u>77,999,563</u>	<u>69,382,102</u>
Deferred Credits and Other Liabilities		
Accrued post retirement benefits	27,052,600	23,735,900
Accrued vacation and sick pay	5,731,159	5,574,756
Total deferred credits & other liabilities	<u>32,783,759</u>	<u>29,310,656</u>
TOTAL EQUITIES AND LIABILITIES	<u>\$542,036,134</u>	<u>\$508,267,684</u>

SYSTEM STATISTICS

Average Members Billed/Month	103,055
Average Member/Mile of Line	12.55
Average Miles of Line	8,233
Total kWhs Sold.....	2,112,245,646
Average kWhs/Month/Member	1,708
Average kWhs/Month/Residential Member	1,425
Average Monthly Revenue/Member	\$139.71
Total kWhs Purchased.....	2,244,386,386
System Peak Demand	522,281
Month of System Peak.....	August

OPERATIONS & PATRONAGE CAPITAL

	2013	2012
Operating Revenue	<u>\$179,143,475</u>	<u>\$167,381,768</u>
Operating Expenses		
Cost of power	95,611,900	93,208,759
Cost of sales	21,878	72,819
Distribution-operations	7,016,230	6,501,792
Distribution-maintenance	13,535,613	18,129,697
Consumer accounts	5,724,181	5,881,872
Administrative and general	8,350,554	8,747,309
Depreciation and amortization	16,487,500	15,614,758
Taxes	4,993,644	4,807,009
Other	2,401,341	2,140,512
Total operating expenses	<u>154,142,841</u>	<u>155,104,527</u>
Operating margins before fixed charges	<u>25,000,634</u>	<u>12,277,241</u>
Fixed Charges		
Interest on long-term debt	13,143,470	12,852,112
Other interest	1,030,470	836,900
Total fixed charges	<u>14,173,940</u>	<u>13,689,012</u>
Operating margins (deficit) after fixed charges	<u>10,826,694</u>	<u>(1,411,771)</u>
Capital Credits	<u>617,715</u>	<u>567,284</u>
Non-operating Margins		
Interest income	141,997	210,723
Other income (expense)	(77,869)	(68,310)
Total non-operating margins	<u>64,128</u>	<u>142,413</u>
Net margins (deficit)	11,508,537	(702,074)
Patronage Capital, beginning of year	81,912,869	82,614,943
PATRONAGE CAPITAL, END OF YEAR	<u>\$93,421,406</u>	<u>\$81,912,869</u>