

**Eagle Pointe Community
Development District**

ANNUAL FINANCIAL REPORT

September 30, 2019

Eagle Pointe Community Development District

ANNUAL FINANCIAL REPORT

September 30, 2019

TABLE OF CONTENTS

	<u>Page Number</u>
REPORT OF INDEPENDENT AUDITORS	1-2
MANAGEMENT'S DISCUSSION AND ANALYSIS	3-6
BASIC FINANCIAL STATEMENTS:	
Government-wide Financial Statements:	
Statement of Net Position	7
Statement of Activities	8
Fund Financial Statements:	
Balance Sheet – Governmental Funds	9
Statement of Revenues, Expenditures and Changes in Fund Balances – Governmental Funds	10
Statement of Revenues, Expenditures and Changes in Fund Balances – Budget and Actual – General Fund	11
Notes to Financial Statements	12-19
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	20-21
MANAGEMENT LETTER	22-23

Berger, Toombs, Elam,
Gaines & Frank

Certified Public Accountants PL

600 Citrus Avenue
Suite 200
Fort Pierce, Florida 34950

772/461-6120 // 461-1155
FAX: 772/468-9278

REPORT OF INDEPENDENT AUDITORS

To the Board of Supervisors
Eagle Pointe Community Development District
Manatee County, Florida

Report on the Financial Statements

We have audited the accompanying basic financial statements of Eagle Pointe Community Development District as of and for the year ended September 30, 2019, and the related notes to 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 an opinion 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. 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.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Fort Pierce / Stuart

To the Board of Supervisors
Eagle Pointe Community Development District

Opinion

In our opinion, the basic financial statements referred to above present fairly, in all material respects, the financial position of the governmental activities, and the General Fund of Eagle Pointe Community Development District as of September 30, 2019, and the respective changes in financial position and the budgetary comparison for the General Fund for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Governmental Accounting principles generally accepted in the United States of America require that the Management's Discussion and Analysis be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the *Governmental Accounting Standards Board* who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Reporting Required by Government Auditing Standards

In accordance with *Government Auditing Standards*, we have also issued a report dated April 6, 2020 on our consideration of the District's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations and contracts.

The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering Eagle Pointe Community Development District's internal control over financial reporting and compliance.

Berger, Toombs, Elam, Gaines & Frank
Certified Public Accountants PL
Fort Pierce, Florida

April 6, 2020

**Eagle Pointe Community Development District
MANAGEMENT'S DISCUSSION AND ANALYSIS
For the Year Ended September 30, 2019**

Management's discussion and analysis of Eagle Pointe Community Development District's (the "District") financial performance provides an objective and easily readable analysis of the District's financial activities. The analysis provides summary financial information for the District and should be read in conjunction with the District's financial statements.

OVERVIEW OF THE FINANCIAL STATEMENTS

The District's basic financial statements comprise three components; 1) *Government-wide financial statements*, 2) *Fund financial statements*, and 3) *Notes to financial statements*. The *Government-wide financial statements* present an overall picture of the District's financial position and results of operations. The *Fund financial statements* present financial information for the District's major funds. The *Notes to financial statements* provide additional information concerning the District's finances.

The *Government-wide financial statements* are the **statement of net position** and the **statement of activities**. These statements use accounting methods similar to those used by private-sector companies. Emphasis is placed on the net position of governmental activities and the change in net position. Governmental activities are primarily supported by developer contributions.

The **statement of net position** presents information on all assets and liabilities of the District, with the difference between assets and liabilities reported as net position. Assets, liabilities, and net position are reported for all Governmental activities.

The **statement of activities** presents information on all revenues and expenses of the District and the change in net position. Expenses are reported by major function and program revenues relating to those functions are reported, providing the net cost of all functions provided by the District. To assist in understanding the District's operations, expenses have been reported as governmental activities. Governmental activities financed by the District include general government and physical environment.

Fund financial statements present financial information for governmental funds. These statements provide financial information for the major funds of the District. Governmental fund financial statements provide information on the current assets and liabilities of the funds, changes in current financial resources (revenues and expenditures), and current available resources.

**Eagle Pointe Community Development District
MANAGEMENT'S DISCUSSION AND ANALYSIS
For the Year Ended September 30, 2019**

OVERVIEW OF THE FINANCIAL STATEMENTS (CONTINUED)

Fund financial statements include a **balance sheet** and a **statement of revenues, expenditures and changes in fund balances** for all governmental funds. A **statement of revenues, expenditures, and changes in fund balances – budget and actual** is provided for the District's General Fund. *Fund financial statements* provide more detailed information about the District's activities. Individual funds are established by the District to track revenues that are restricted to certain uses or to comply with legal requirements.

The *government-wide financial statements* and the *fund financial statements* provide different pictures of the District. The *government-wide financial statements* provide an overall picture of the District's financial standing. These statements are comparable to private-sector companies and give a good understanding of the District's overall financial health and how the District paid for the various activities or functions provided by the District. All assets of the District are reported in the **statement of net position**. All liabilities obligated but not paid by the District are included. The **statement of activities** transactions between the different functions of the District are eliminated in order to avoid "doubling up" the revenues and expenses. The *fund financial statements* provide a picture of the major funds of the District.

Notes to financial statements provide additional detail concerning the financial activities and financial balances of the District. Additional information about the accounting practices of the District is also included in the *notes to financial statements*.

Financial Highlights

The following are the highlights of financial activity for the year ended September 30, 2019.

- ◆ The District's total assets were equal to total liabilities.
- ◆ Governmental activities revenues totaled \$27,466 while governmental activities expenses totaled \$27,466.

**Eagle Pointe Community Development District
MANAGEMENT'S DISCUSSION AND ANALYSIS
For the Year Ended September 30, 2019**

OVERVIEW OF THE FINANCIAL STATEMENTS (CONTINUED)

Financial Analysis of the District

The following schedule provides a summary of the assets, liabilities and net position of the District and is presented by category for comparison purposes.

	Net Position	
	Governmental Activities	
	2019	2018
Current assets	\$ 8,682	\$ 3,693
Current liabilities	8,682	3,693
Net Position		
Unrestricted	\$ -	\$ -

The following schedule provides a summary of the changes in net position of the District and is presented by category for comparison purposes.

	Change In Net Position	
	Governmental Activities	
	2019	2018
Program Revenues		
Grants and contributions	\$ 27,464	\$ 24,743
Interest income	2	-
Total Revenues	27,466	24,743
Expenses		
General government	27,031	24,308
Physical environment	435	435
Total Expenses	27,466	24,743
Change in Net Position	-	-
Net Position - Beginning of Year	-	-
Net Position - End of Year	\$ -	\$ -

**Eagle Pointe Community Development District
MANAGEMENT'S DISCUSSION AND ANALYSIS
For the Year Ended September 30, 2019**

OVERVIEW OF THE FINANCIAL STATEMENTS (CONTINUED)

General Fund Budgetary Highlights

The final budget exceeded actual expenditures primarily because engineering and legal fees were less than anticipated.

There were no amendments to the budget for the year ended September 30, 2019.

Economic Factors and Next Year's Budget

Eagle Pointe Community Development District has a new developer and the effect on the financial position or results of operations of the District in fiscal year 2020 cannot be determined at this time.

Request for Information

The financial report is designed to provide a general overview of Eagle Pointe Community Development District's finances for all those with an interest. Questions concerning any of the information provided in this report or requests for additional information should be addressed to the Eagle Pointe Community Development District's Finance Department at 12750 Citrus Park Lane, Suite 115, Tampa, Florida 33625.

Eagle Pointe Community Development District
STATEMENT OF NET POSITION
September 30, 2019

	Governmental Activities
Assets	
Current Assets	
Cash	\$ 5,907
Prepaid expenses	2,775
Total Current Assets	<u>8,682</u>
Liabilities	
Current Liabilities	
Accounts payable and accrued expenses	2,688
Unearned revenues	5,994
Total Current Liabilities	<u>8,682</u>
Net Position	
Unrestricted	<u><u>\$ -</u></u>

See accompanying notes to financial statements.

Eagle Pointe Community Development District
STATEMENT OF ACTIVITIES
For the Year Ended September 30, 2019

Functions/Programs	Expenses	Program Revenues Operating Grants and Contributions	Net (Expenses) Revenues and Changes in Net Position
			Governmental Activities
Governmental Activities			
General government	\$ (27,031)	\$ 27,029	\$ (2)
Physical environment	(435)	435	-
Total Governmental Activities	<u>\$ (27,466)</u>	<u>\$ 27,464</u>	<u>(2)</u>
General Revenues			
Interest income			<u>2</u>
Changes in Net Position			-
Net Position - Beginning of Year			<u>-</u>
Net Position - End of Year			<u><u>\$ -</u></u>

See accompanying notes to financial statements.

Eagle Pointe Community Development District
BALANCE SHEET –
GOVERNMENTAL FUNDS
September 30, 2019

	<u>General</u>
Assets	
Cash and cash equivalents	\$ 5,907
Prepaid expenses	<u>2,775</u>
Total Assets	<u><u>\$ 8,682</u></u>
Liabilities and Fund Balances	
Liabilities	
Accounts payable and accrued expenses	\$ 2,688
Unearned revenues	<u>5,994</u>
Total Liabilities	<u>8,682</u>
Fund Balances	
Unassigned	<u>-</u>
Total Liabilities and Fund Balances	<u><u>\$ 8,682</u></u>

There are no reconciling items between fund balances and net position.

See accompanying notes to financial statements.

Eagle Pointe Community Development District
STATEMENT OF REVENUES, EXPENDITURES AND CHANGES
IN FUND BALANCES – GOVERNMENTAL FUNDS
For the Year Ended September 30, 2019

	<u>General</u>
Revenues	
Developer contributions	\$ 27,464
Interest income	<u>2</u>
Total Revenues	<u>27,466</u>
Expenditures	
Current	
General government	27,031
Physical environment	<u>435</u>
Total Expenditures	<u>27,466</u>
Net Change in Fund Balances	-
Fund Balances - Beginning of Year	<u>-</u>
Fund Balances - End of Year	<u><u>\$ -</u></u>

There are no reconciling items between net change in fund balances and changes in net position.

See accompanying notes to financial statements.

Eagle Pointe Community Development District
STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN
FUND BALANCES – BUDGET AND ACTUAL – GENERAL FUND
For the Year Ended September 30, 2019

	Original Budget	Final Budget	Actual	Variance with Final Budget Positive (Negative)
Revenues				
Developer contributions	\$ 47,239	\$ 47,239	\$ 27,464	\$ (19,775)
Interest income	-	-	2	2
Total Revenues	<u>47,239</u>	<u>47,239</u>	<u>27,466</u>	<u>(19,773)</u>
Expenditures				
Current				
General government	46,625	46,625	27,031	19,594
Physical environment	614	614	435	179
Total Expenditures	<u>47,239</u>	<u>47,239</u>	<u>27,466</u>	<u>19,773</u>
Net Change in Fund Balances	-	-	-	-
Fund Balances - Beginning of year	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>
Fund Balances - End of Year	<u><u>\$ -</u></u>	<u><u>\$ -</u></u>	<u><u>\$ -</u></u>	<u><u>\$ -</u></u>

See accompanying notes to financial statements.

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The financial statements of the District have been prepared in conformity with generally accepted accounting principles (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.

1. Reporting Entity

The District was established on November 13, 2006, pursuant to the Uniform Community Development District Act of 1980, Chapter 190, Florida Statutes, as amended (the "Act"), by Manatee County Ordinance #06-81 as a Community Development District. The District was established for the purposes of financing and managing the acquisition, construction, maintenance and operation of the infrastructure necessary for community development within its jurisdiction. The District is authorized to issue bonds for the purpose, among others, of financing, funding, planning, establishing, acquiring, constructing district roads, landscaping, and other basic infrastructure projects within or outside the boundaries of the Eagle Pointe Community Development District. The District is governed by a five member Board of Supervisors who are elected on an at large basis by landowners of the District. The District operates within the criteria established by Chapter 190.

As required by GAAP, these financial statements present the Eagle Pointe Community Development District (the primary government) as a stand-alone government. The reporting entity for the District includes all functions of government in which the District's Board exercises oversight responsibility including, but not limited to, financial interdependency, selection of governing authority, designation of management, significant ability to influence operations and accountability for fiscal matters.

Based upon the application of the above-mentioned criteria as set forth by the Governmental Accounting Standards Board, the District has identified no component units.

2. Measurement Focus and Basis of Accounting

The basic financial statements of the District are composed of the following:

- Government-wide financial statements
- Fund financial statements
- Notes to financial statements

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

2. Measurement Focus and Basis of Accounting (Continued)

a. Government-wide Financial Statements

Government-wide financial statements report all non-fiduciary information about the reporting government as a whole. These statements include all the governmental activities of the primary government. The effect of interfund activity has been removed from these statements.

Governmental activities are supported by developer contributions. Program revenues are netted with program expenses in the statement of activities to present the net cost of each program.

Amounts paid to acquire capital assets are capitalized as assets, rather than reported as an expenditure. Proceeds of long-term debt are recorded as liabilities in the government-wide financial statements, rather than as an other financing source.

Amounts paid to reduce long-term indebtedness of the reporting government are reported as a reduction of the related liability, rather than as an expenditure.

b. Fund Financial Statements

The underlying accounting system of the District is organized and operated on the basis of separate funds, each of which is considered to be a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, fund equity, revenues and expenditures or expenses, as appropriate. Governmental resources are allocated to and accounted for in individual funds based upon the purposes for which they are to be spent and the means by which spending activities are controlled.

Fund financial statements for the District's governmental funds are presented after the government-wide financial statements. These statements display information about major funds individually.

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

2. Measurement Focus and Basis of Accounting (Continued)

b. Fund Financial Statements (Continued)

Governmental Funds

The District classifies fund balance according to Governmental Accounting Standards Board Statement 54 – Fund Balance Reporting and Governmental Fund Type Definitions. The Statement requires the fund balance for governmental funds to be reported in classifications that comprise a hierarchy based primarily on the extent to which the government is bound to honor constraints on the specific purposes for which amounts in those funds can be spent.

The District has various policies governing the fund balance classifications.

Nonspendable Fund Balance – This classification consists of amounts that cannot be spent because they are either not in spendable form or are legally or contractually required to be maintained intact.

Restricted Fund Balance – This classification includes amounts that can be spent only for specific purposes stipulated by constitution, external resource providers, or through enabling legislation.

Assigned Fund Balance – This classification consists of the Board of Supervisors' intent to be used for specific purposes, but are neither restricted nor committed. The assigned fund balances can also be assigned by the District's management company. Assignments are often temporary and normally the same formal action need not be taken to remove the assignment.

Unassigned Fund Balance – This classification is the residual classification for the government's general fund and includes all spendable amounts not contained in the other classifications. Unassigned fund balance is considered to be utilized first when an expenditure is incurred for purposes for which amounts in any of those unrestricted fund balance classifications could be used.

Fund Balance Spending Hierarchy – For all governmental funds except special revenue funds, when restricted, committed, assigned, and unassigned fund balances are combined in a fund, qualified expenditures are paid first from restricted or committed fund balance, as appropriate, then assigned and finally unassigned fund balances.

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

2. Measurement Focus and Basis of Accounting (Continued)

b. Fund Financial Statements (Continued)

Governmental Funds (Continued)

Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are considered to be available when they are collected within the current period or soon thereafter to pay liabilities of the current period. For this purpose, the District considers revenues to be available if they are collected within 60 days of the end of the current fiscal period.

Expenditures generally are recorded when a liability is incurred, as under accrual accounting. Interest associated with the current fiscal period is considered to be an accrual item and so has been recognized as revenue of the current fiscal period.

Under the current financial resources measurement focus, only current assets and current liabilities are generally included on the balance sheet. The reported fund balance is considered to be a measure of “available spendable resources”.

Governmental fund operating statements present increases (revenues and other financing sources) and decreases (expenditures and other financing uses) in net current assets. Accordingly, they are said to present a summary of sources and uses of “available spendable resources” during a period.

Because of their spending measurement focus, expenditure recognition for governmental fund types excludes amounts represented by non-current liabilities. Since they do not affect net current assets, such long-term amounts are not recognized as governmental fund type expenditures or fund liabilities.

Amounts expended to acquire capital assets are recorded as expenditures in the year that resources are expended, rather than as fund assets. The proceeds of long-term debt are recorded as an other financing source rather than as a fund liability.

Debt service expenditures are recorded only when payment is due. No debt service assessments have been levied in the District.

3. Basis of Presentation

a. Governmental Major Funds

General Fund – The General Fund is the District’s primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund.

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

3. Basis of Presentation (Continued)

b. Non-current Governmental Assets/Liabilities

GASB Statement 34 requires that non-current governmental assets, such as land and improvements, and non-current governmental liabilities, such as general obligation bonds be reported in the governmental activities column in the government-wide Statement of Net Position.

4. Assets, Liabilities, and Net Position or Equity

a. Cash and Investments

Florida Statutes require state and local governmental units to deposit monies with financial institutions classified as "Qualified Public Depositories," a multiple financial institution pool whereby groups of securities pledged by the various financial institutions provide common collateral from their deposits of public funds. This pool is provided as additional insurance to the federal depository insurance and allows for additional assessments against the member institutions, providing full insurance for public deposits.

The District is authorized to invest in those financial instruments as established by Section 218.415, Florida Statutes. The authorized investments consist of:

1. Direct obligations of the United States Treasury;
2. The Local Government Surplus Funds Trust or any intergovernmental investment pool authorized pursuant to the Florida Interlocal Cooperative Act of 1969;
3. Interest-bearing time deposits or savings accounts in authorized qualified public depositories;
4. Securities and Exchange Commission, registered money market funds with the highest credit quality rating from a nationally recognized rating agency.

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE A – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

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

b. Net Position

Net position is the difference between assets and deferred outflows of resources less liabilities and deferred inflows of resources. Net position in the government-wide financial statements are categorized as net investment in capital assets, restricted, or unrestricted. Net investment in capital assets represents net position related to infrastructure and property, plant and equipment. Restricted net position represents the assets restricted by the District's bond covenants and other contractual restrictions. Unrestricted net position consists of the net position not meeting the definition of either of the other two components.

c. Budgets

Budgets are prepared and adopted after public hearings for the governmental funds, pursuant to Chapter 190, Florida Statutes. The District utilizes the same basis of accounting for budgets as it does for revenues and expenditures in its various funds. The legal level of budgetary control is at the fund level. All budgeted appropriations lapse at year end. A formal budget is adopted for the general fund. As a result, deficits in the budget columns of the accompanying financial statements may occur.

d. Use of Estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities, and disclosure of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenues and expenditures during the period. Actual results could differ from those estimates.

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE B – CASH AND INVESTMENTS

All deposits are held in qualified public depositories and are included on the accompanying balance sheet as cash and investments.

Custodial Credit Risk – Deposits

Custodial credit risk is the risk that in the event of a bank failure, the District's deposits may not be returned to it. The District does not have a formal deposit policy for custodial credit risk, however, they follow the provisions of Chapter 280, Florida Statutes regarding deposits and investments. As of September 30, 2019, the District's bank balance was \$8,662 and the carrying value was \$5,907. Exposure to custodial credit risk was as follows: The District maintains all deposits in a qualified public depository in accordance with the provisions of Chapter 280, Florida Statutes, which means that all deposits are fully insured by Federal Depositors Insurance or collateralized under Chapter 280, Florida Statutes.

Interest Rate Risk

The District does not have a formal investment policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates.

Credit Risk

The District has no investment policy that would further limit its investment choices.

Concentration of Credit Risk

The District places no limit on the amount it may invest in any one fund. However, the District had no investments during the year ended September 30, 2019.

NOTE C – MANAGEMENT AGREEMENTS

The District has contracted with a management company to perform management services, which include financial and accounting services. Certain employees of the management company also serve as officers of the District.

NOTE D – RISK MANAGEMENT

The District is exposed to various risks of loss related to torts; theft of, damage to and destruction of assets; errors and omissions; and natural disasters for which the government carries commercial insurance. The District has not filed any claims under this commercial coverage during the last three years.

Eagle Pointe Community Development District
NOTES TO FINANCIAL STATEMENTS
September 30, 2019

NOTE E – ECONOMIC DEPENDENCY

A substantial portion of the District's activity is dependent upon the continued involvement of the developer and significant landowner, the loss of which could have a materially adverse effect on the District. At September 30, 2019, the developers held all of the assessable property located within District boundaries.

NOTE F – RELATED PARTIES

The District has entered into an agreement with the Developer to fund the District's operations. For the year ended September 30, 2019, the District recognized \$27,464 in developer contributions. Additionally, the District received \$5,994 in advances from the Developer which is recorded as unearned revenues on the accompanying financial statements. At September 30, 2019, all board members are affiliated with the Developer.

Berger, Toombs, Elam,
Gaines & Frank

Certified Public Accountants PL

600 Citrus Avenue
Suite 200
Fort Pierce, Florida 34950

772/461-6120 // 461-1155
FAX: 772/468-9278

**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**

To the Board of Supervisors
Eagle Pointe Community Development District
Manatee County, Florida

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 Eagle Pointe Community Development District, as of and for the year ended September 30, 2019, and the related notes to the financial statements, and have issued our report thereon dated April 6, 2020.

Internal Control Over Financial Reporting

In planning and performing our audit, we considered Eagle Pointe Community Development District's internal control over financial reporting to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Eagle Pointe Community Development District's internal control. Accordingly, we do not express an opinion on the effectiveness of Eagle Pointe Community Development District's internal control over financial reporting.

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.

Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

Board of Supervisors
Eagle Pointe Community Development District
Manatee County, Florida

Compliance and Other Matters

As part of obtaining reasonable assurance about whether Eagle Pointe Community Development District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose.

Berger, Toombs, Elam, Gaines & Frank
Certified Public Accountants
Fort Pierce, Florida

April 6, 2020

Berger, Toombs, Elam,
Gaines & Frank

Certified Public Accountants PL

600 Citrus Avenue
Suite 200
Fort Pierce, Florida 34950

772/461-6120 // 461-1155
FAX: 772/468-9278

MANAGEMENT LETTER

To the Board of Supervisors
Eagle Pointe Community Development District
Manatee County, Florida

Report on the Financial Statements

We have audited the financial statements of the Eagle Pointe Community Development District as of and for the year ended September 30, 2019, and have issued our report thereon dated April 6, 2020.

Auditor's Responsibility

We conducted our audit in accordance with auditing standards generally accepted in the United States; 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 Florida Auditor General.

Other Reporting Requirements

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 Financial Statements Performed in Accordance with *Government Auditing Standards* and our Independent Auditor's Report on an examination conducted in accordance with AICPA Professionals Standards, AT-C Section 315 regarding compliance requirements in accordance with Chapter 10.550, Rules of the Auditor General. Disclosures in that report, which is dated April 6, 2020, 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 made to address findings and recommendations made in the preceding financial audit report. There were no findings or recommendations made in the preceding financial audit report.

Financial Condition

Section 10.554(1)(i)5.a. and 10.556(7), Rules of the Auditor General, requires us to apply appropriate procedures and communicate the results of our determination as to whether or not Eagle Pointe Community Development District has met one or more of the conditions described in Section 218.503(1), Florida Statutes, and to identify the specific conditions met. In connection with our audit, we determined that the Eagle Pointe Community Development District did not meet any of the conditions described in Section 218.503(1), Florida Statutes.

To the Board of Supervisors
Eagle Pointe Community Development District

Pursuant to Sections 10.554(1)(i)5.c. and 10.556(8), Rules of the Auditor General, we applied financial conditions assessment procedures as of September 30, 2019 for the Eagle Pointe Community Development District. It is management's responsibility to monitor the Eagle Pointe Community Development District's financial condition; our financial condition assessment was based in part on the representations made by management and the review of the financial information provided by the same.

Section 10.554(1)(i)2., Rules of the Auditor General, requires that we communicate any recommendations to improve financial management. In connection with our audit, we did not have any such recommendations.

Additional Matters

Section 10.554(1)(i)3., Rules of the Auditor General, requires us to communicate noncompliance with provisions of contracts or grant agreements, or abuse, that have occurred, or are likely to have occurred, that have an effect on the financial statements that is less than material but which warrants the attention of those charged with governance. In connection with our audit, we did not note any such findings.

Purpose of this Letter

Our Management Letter is intended solely for the information and use of the Legislative Auditing Committee, members of the Florida Senate and the Florida House of Representatives, the Florida Auditor General, Federal and other granting agencies, the Board of Supervisors, and applicable management, and is not intended to be and should not be used by anyone other than these specified parties.

Berger, Toombs, Elam, Gaines & Frank
Certified Public Accountants PL
Fort Pierce, Florida

April 6, 2020