CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA FINANCIAL REPORT FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2016

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA

TABLE OF CONTENTS

	Page
INDEPENDENT AUDITOR'S REPORT	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
Reconciliation of the Balance Sheet – Governmental Funds	
to the Statement of Net Position	10
Statement of Revenues, Expenditures and Changes in Fund Balances –	
Governmental Funds	11
Reconciliation of the Statement of Revenues, Expenditures and Changes in	
Fund Balances of Governmental Funds to the Statement of Activities	12
Notes to the Financial Statements	13-20
REQUIRED SUPPLEMENTARY INFORMATION	
Schedule of Revenues, Expenditures and Changes in Fund Balance –	
Budget and Actual – General Fund	21
•	22
Notes to Required Supplementary Information	22
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	23-24
AUDITING STANDARDS	23-24
INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH THE REQUIREMENTS OF	
SECTION 218.415, FLORIDA STATUTES, REQUIRED BY RULE 10.556(10) OF THE	
AUDITOR GENERAL OF THE STATE OF FLORIDA	25
	-
MANAGEMENT LETTER PURSUANT TO THE RULES OF THE	26-27
AUDITOR GENERAL OF THE STATE OF ELORIDA	

2700 North Military Trail • Suite 350 Boca Raton, Florida 33431 (561) 994-9299 • (800) 299-4728 Fax (561) 994-5823 www.graucpa.com

INDEPENDENT AUDITOR'S REPORT

To the Board of Supervisors Catalina at Winkler Preserve Community Development District Lee County, Florida

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities and each major fund of Catalina at Winkler Preserve Community Development District, Lee County, Florida ("District") as of and for the fiscal year ended September 30, 2016, and the related notes to the financial statements, which collectively comprise the District's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

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

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We 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.

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

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities and each major fund of the District as of September 30, 2016, and the respective changes in financial position thereof for the fiscal year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and budgetary comparison information be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Reporting Required by Government Auditing Standards

In accordance with *Government Auditing Standards*, we have also issued our report dated May 10, 2017, on our consideration of the District's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements and other matters. 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 the District's internal control over financial reporting and compliance.

Report on Other Legal and Regulatory Requirements

We have also issued our report dated May 10, 2017, on our consideration of the District's compliance with the requirements of Section 218.415, Florida Statutes, as required by Rule 10.556(10) of the Auditor General of the State of Florida. The purpose of that report is to provide an opinion based on our examination conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants.

MANAGEMENT'S DISCUSSION AND ANALYSIS

Our discussion and analysis of Catalina at Winkler Preserve Community Development District, Lee County, Florida ("District") provides a narrative overview of the District's financial activities for the fiscal year ended September 30, 2016. Please read it in conjunction with the District's Independent Auditor's Report, basic financial statements, accompanying notes and supplementary information to the basic financial statements.

FINANCIAL HIGHLIGHTS

- The liabilities of the District exceeded its assets at the close of the most recent fiscal year resulting in a net position deficit balance of (\$166,177).
- The change in the District's total net position in comparison with the prior fiscal year was \$5,114, a
 reduction of the deficit. The key components of the District's net position and change in net position
 are reflected in the table in the government-wide financial analysis section.
- At September 30, 2016, the District's governmental funds reported combined ending fund balance of \$519,165, an increase of \$70,650 in comparison with the prior year. A portion of the fund balance is nonspendable for prepaids and deposits, restricted for debt service, capital projects and an escrow agreement, assigned for future repairs and maintenance, and the remainder is unassigned fund balance which is available for spending at the District's discretion.
- During fiscal year 2016, the District implemented Governmental Accounting Standards Board ("GASB") Statement No. 72, Fair Value Measurement and Application, GASB Statement No. 76, The Hierarchy of Generally Accepted Accounting Principles for State and Local Governments, and GASB Statement No. 79, Certain External Investment Pools and Pool Participants. Please see New Accounting Standards Adopted in Note 2 of the financial statements for additional information.

OVERVIEW OF FINANCIAL STATEMENTS

This discussion and analysis is intended to serve as the introduction to the District's basic financial statements. The District's basic financial statements are comprised of three components: 1) government-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains other supplementary information in addition to the basic financial statements themselves.

Government-Wide Financial Statements

The government-wide financial statements are designed to provide readers with a broad overview of the District's finances, in a manner similar to a private-sector business.

The statement of net position presents information on all the District's assets, deferred outflows of resources, liabilities, and deferred inflows of resources with the residual amount being 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.

The statement of activities presents information showing how the government's net position changed during the most recent 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 flows in future fiscal periods.

The government-wide financial statements include all governmental activities that are principally supported by special assessment revenues. The District does not have any business-type activities. The governmental activities of the District include the general government (management) and maintenance functions.

OVERVIEW OF FINANCIAL STATEMENTS (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 other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. The District has one fund category: governmental funds.

Governmental Funds

Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on near-term inflows and outflows of spendable resources, as well as on balances of spendable resources available at the end of the fiscal year. Such information may be useful in evaluating a District's near-term financing requirements.

Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the District's near-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balance provide a reconciliation to facilitate this comparison between governmental funds and governmental activities.

The District maintains three governmental funds for external reporting. Information is presented separately in the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balances for the general fund, debt service fund and capital projects fund, all of which are considered major funds.

The District adopts an annual appropriated budget for its general fund. A budgetary comparison schedule has been provided for the general fund to demonstrate compliance with the budget.

Notes to the Financial Statements

The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements.

GOVERNMENT-WIDE FINANCIAL ANALYSIS

As noted earlier, net position may serve over time as a useful indicator of an entity's financial position. In the case of the District, liabilities exceeded assets at the close of the most recent fiscal year.

Key components of the District's net position are reflected in the following table:

NET POSITION SEPTEMBER 30,

	2016	2015
Assets, excluding capital assets	\$ 523,345	\$ 456,389
Capital assets, net	2,360,774	2,514,737
Total assets	2,884,119	2,971,126
Liabilities, excluding long-term liabilities	71,263	76,707
Long-term liabilities	2,979,033	3,065,710
Total liabilities	3,050,296	3,142,417
Net position		
Net investment in capital assets	259,322	351,867
Restricted for debt service	66,741	61,729
Restricted for capital projects	28	9,034
Restricted for SFWMD escrow agreement	35,157	35,143
Unrestricted	(527,425)	(629,064)
Total net position	\$ (166,177)	\$ (171,291)

GOVERNMENT-WIDE FINANCIAL ANALYSIS (Continued)

The District's net position reflects its investment in capital assets (e.g. land, land improvements, and infrastructure) less any related debt used to acquire those assets that is still outstanding. These assets are used to provide services to residents; consequently, these assets are not available for future spending. Although the District's investment in capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities.

The restricted portion of the District's net position represents resources that are subject to external restrictions on how they may be used.

The District's net position increased during the most recent fiscal year. The majority of the increase represents the extent to which ongoing program revenues exceeded the cost of operations.

Key elements of the change in net position are reflected in the following table:

CHANGES IN NET POSITION FOR THE FISCAL YEAR ENDED SEPTEMBER 30,

Revenues:	2016			2015
Program revenues				
Charges for services	\$	424,279	\$	424,036
Operating grants and contributions		369		-
Capital grants and contributions		4		-
General revenues		52		121
Total revenues		424,704		424,157
Expenses:				
General government		85,339		83,212
Maintenance and operations		170,801		250,315
Interest		163,450		167,860
Total expenses		419,590		501,387
Change in net position		5,114		(77,230)
Net position - beginning		(171,291)		(94,061)
Net position - ending	\$	(166,177)	\$	(171,291)

As noted above and in the statement of activities, the cost of all governmental activities during the fiscal year ended September 30, 2016 was \$419,590. The costs of the District's activities were primarily funded by program revenues. Program revenues, comprised primarily of assessments, increased slightly during the fiscal year. In total, expenses, including depreciation, decreased from the prior fiscal year, the decrease resulted from less maintenance costs.

GENERAL BUDGETING HIGHLIGHTS

An operating budget was adopted and maintained by the governing board for the District pursuant to the requirements of Florida Statutes. The budget is adopted using the same basis of accounting that is used in preparation of the fund financial statements. The legal level of budgetary control, the level at which expenditures may not exceed budget, is in the aggregate. Any budget amendments that increase the aggregate budgeted appropriations must be approved by the Board of Supervisors. Actual general fund expenditures did not exceed appropriations.

The variance between budgeted and actual general fund revenues for the current fiscal year is the result of less homeowners taking advantage of the discount period. Actual general fund expenditures for the fiscal year ended September 30, 2016 were less than appropriations due primarily to anticipated costs which were not incurred in the current fiscal year.

CAPITAL ASSETS AND DEBT ADMINISTRATION

Capital Assets

At September 30, 2016, the District had \$3,849,083 invested in capital assets for its governmental activities. In the government-wide financial statements depreciation of \$1,488,309 has been taken, which resulted in a net book value of \$2,360,774. More detailed information about the District's capital assets is presented in the notes to the financial statements.

Capital Debt

At September 30, 2016, the District had \$2,875,000 in Bonds outstanding for its governmental activities. In addition, the District has a deferred obligation due to the Developer of \$104,033. More detailed information about the District's capital debt and deferred obligation is presented in the notes to the financial statements.

ECONOMIC FACTORS AND NEXT YEAR'S BUDGET

The District does not anticipate any major projects or significant changes to its infrastructure maintenance program for the subsequent fiscal year. In addition, it is anticipated that the general operations of the District will decrease.

CONTACTING THE DISTRICT'S FINANCIAL MANAGEMENT

This financial report is designed to provide homeowners, customers, investors and creditors with a general overview of the District's finances and to demonstrate the District's accountability for the financial resources it manages and the stewardship of the facilities it maintains. If you have questions about this report or need additional financial information, contact the Catalina at Winkler Preserve Community Development District's Finance Department at 12750 Citrus Park, Suite 115, Tampa, Florida 33625.

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA STATEMENT OF NET POSITION SEPTEMBER 30, 2016

Cash and cash equivalents Investments 97 Prepaids and deposits Restricted assets: Cash and cash equivalents Investments 236,542 Capital assets: Depreciable, net Total assets LIABILITIES Accounts payable and accrued expenses Accrued interest payable Non-current liabilities: Due within one year Due in more than one year Total liabilities NET POSITION Net investments 97 Pythorizonal State of State		 vernmental Activities
Investments 97 Prepaids and deposits 5,584 Restricted assets: 35,157 Cash and cash equivalents 236,542 Capital assets: 2360,774 Depreciable, net 2,360,774 Total assets 2,884,119 LIABILITIES 4,180 Accounts payable and accrued expenses 4,180 Accrued interest payable 67,083 Non-current liabilities: 80,000 Due within one year 80,000 Due in more than one year 2,899,033 Total liabilities 3,050,296 NET POSITION Net investment in capital assets 259,322 Restricted for debt service 66,741	ASSETS	
Prepaids and deposits Restricted assets: Cash and cash equivalents Investments Capital assets: Depreciable, net Total assets LIABILITIES Accounts payable and accrued expenses Accrued interest payable Non-current liabilities: Due within one year Due in more than one year Total liabilities NET POSITION Net investment in capital assets 5,584 5,584 5,584 5,584 6,784 236,542 236,774 2,360,774 2,884,119 4,180 67,083 Accrued interest payable 67,083 80,000 2,899,033 Total liabilities 3,050,296	Cash and cash equivalents	\$ 245,965
Restricted assets: Cash and cash equivalents Investments Capital assets: Depreciable, net Total assets LIABILITIES Accounts payable and accrued expenses Accrued interest payable Accrued interest payable Due within one year Due within one year Due in more than one year Total liabilities NET POSITION Net investment in capital assets 236,542 2,360,774 2,360,774 2,884,119 4,180 67,083 67,083 80,000 2,899,033 3,050,296	Investments	97
Cash and cash equivalents Investments Capital assets: Depreciable, net Total assets LIABILITIES Accounts payable and accrued expenses Accrued interest payable Accrued interest payable Due within one year Due within one year Due in more than one year Total liabilities NET POSITION Net investment in capital assets 236,542 236,542 2,360,774 2,884,119 Accounts payable and accrued expenses 4,180 67,083 Accrued interest payable 67,083 Non-current liabilities: Due within one year 2,899,033 Total liabilities 3,050,296	Prepaids and deposits	5,584
Investments 236,542 Capital assets: 2,360,774 Depreciable, net 2,360,774 Total assets 2,884,119 LIABILITIES Accounts payable and accrued expenses 4,180 Accrued interest payable 67,083 Non-current liabilities: 0ue within one year 80,000 Due in more than one year 2,899,033 Total liabilities 3,050,296 NET POSITION Net investment in capital assets 259,322 Restricted for debt service 66,741	Restricted assets:	
Capital assets: Depreciable, net Total assets LIABILITIES Accounts payable and accrued expenses Accrued interest payable Accrued interest payable For a series of the s	Cash and cash equivalents	35,157
Depreciable, net 2,360,774 Total assets 2,884,119 LIABILITIES Accounts payable and accrued expenses 4,180 Accrued interest payable 67,083 Non-current liabilities: Due within one year 80,000 Due in more than one year 2,899,033 Total liabilities 3,050,296 NET POSITION Net investment in capital assets 259,322 Restricted for debt service 66,741	Investments	236,542
Total assets 2,884,119 LIABILITIES Accounts payable and accrued expenses	Capital assets:	
LIABILITIES Accounts payable and accrued expenses 4,180 Accrued interest payable 67,083 Non-current liabilities: Due within one year 80,000 Due in more than one year 2,899,033 Total liabilities 3,050,296 NET POSITION Net investment in capital assets 259,322 Restricted for debt service 66,741	Depreciable, net	2,360,774
Accounts payable and accrued expenses 4,180 Accrued interest payable 67,083 Non-current liabilities: Due within one year 80,000 Due in more than one year 2,899,033 Total liabilities 3,050,296 NET POSITION Net investment in capital assets 259,322 Restricted for debt service 66,741	Total assets	2,884,119
Net investment in capital assets 259,322 Restricted for debt service 66,741	Accounts payable and accrued expenses Accrued interest payable Non-current liabilities: Due within one year Due in more than one year	67,083 80,000 2,899,033
Restricted for debt service 66,741	NET POSITION	
,	Net investment in capital assets	259,322
Restricted for capital projects 28	Restricted for debt service	66,741
	Restricted for capital projects	28
Restricted for SFWMD escrow agreement 35,157	Restricted for SFWMD escrow agreement	35,157
Unrestricted (527,425)	Unrestricted	(527,425)
Total net position \$ (166,177)	Total net position	\$ (166,177)

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA STATEMENT OF ACTIVITIES FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2016

									Rev	(Expense) enue and anges in
				Р	rogran	n Revenu	ies		Net	Position
			C	Charges	Ор	erating	Capit	al		
				for	Gra	nts and	Grants	and	Go۱	ernmental/
Functions/Programs	Е	xpenses	S	Services	Cont	ributions	Contribu	tions	Α	ctivities
Primary government:										
Governmental activities:										
General government	\$	85,339	\$	85,339	\$	-	\$	-	\$	-
Maintenance and operations		170,801		95,790		-		4		(75,007)
Interest on long-term debt		163,450		243,150		369		-		80,069
Total governmental activities		419,590		424,279		369		4		5,062
			Ge	neral reve	nues:					
			L	Jnrestricte	ed inve	estment e	earnings	·		52
			Total general revenues							52
			Change in net position					•	•	5,114
			Net	t position	- begi	nning				(171,291)
			Net	t position	- endi	ng			\$	(166,177)

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA BALANCE SHEET GOVERNMENTAL FUNDS SEPTEMBER 30, 2016

	Major Funds						Total	
				Debt	(Capital		vernmental
		General		Service	P	Projects		Funds
ASSETS								_
Cash and cash equivalents	\$	281,122	\$	-	\$	-	\$	281,122
Investments		97		236,514		28		236,639
Prepaids and deposits		5,584		-		-		5,584
Total assets	\$	286,803	\$	236,514	\$	28	\$	523,345
LIABILITIES AND FUND BALANCES Liabilities:								
Accounts payable and accrued expenses	\$	4,180	\$	-	\$	-	\$	4,180
Total liabilities		4,180		-		-		4,180
Fund balances: Nonspendable								
Prepaids and deposits Restricted for:		5,584		-		-		5,584
Debt service				236,514		_		236,514
Capital projects		_		200,014		28		28
SFWMD escrow agreement		35,157		_		-		35,157
Assigned to:		00, 101						00,101
Future repairs and maintenance		30,002		-		_		30,002
Unassigned		211,880		-		-		211,880
Total fund balances		282,623		236,514		28		519,165
Total liabilities and fund balances	\$	286,803	\$	236,514	\$	28	\$	523,345

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA **RECONCILIATION OF THE BALANCE SHEET -GOVERNMENTAL FUNDS TO THE STATEMENT OF NET POSITION**

SEPTEMBER 30, 2016

Fund balance - governmental funds

\$ 519,165

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 as assets in the governmental funds. The statement of net position includes those capital assets, net of accumulated depreciation, in the net position of the government as a whole.

Cost of capital assets 3,849,083 Accumulated depreciation (1,488,309)2,360,774

Liabilities not due and payable from current available resources are not reported as liabilities in the governmental fund statements. All liabilities, both current and long-term, are reported in the government-wide financial statements.

Accrued interest payable (67,083)Deferred obligation (104,033)Bonds payable (2,875,000)(3,046,116)Net position of governmental activities

(166, 177)

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES –

GOVERNMENTAL FUNDS FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2016

	Major Funds							Total	
				Debt		Capital	Governmental		
	(General		Service	Projects			Funds	
REVENUES									
Assessments	\$	181,129	\$	243,150	\$	-	\$	424,279	
Investment earnings		52		369		4		425	
Total revenues		181,181		243,519		4		424,704	
EXPENDITURES									
Current:									
General government		85,339		-		-		85,339	
Maintenance and operations		16,838		-		-		16,838	
Debt service:									
Principal		-		75,000		11,677		86,677	
Interest		-		165,200		-		165,200	
Total expenditures		102,177		240,200		11,677		354,054	
Excess (deficiency) of revenues									
over (under) expenditures		79,004		3,319		(11,673)		70,650	
OTHER FINANCING SOURCES (USES)									
Transfer in		-		-		2,667		2,667	
Transfer out		-		(2,667)		-		(2,667)	
Total other financing sources (uses)		-		(2,667)		2,667		-	
Net change in fund balances		79,004		652		(9,006)		70,650	
Fund balances - beginning		203,619		235,862		9,034		448,515	
Fund balances - ending	\$	282,623	\$	236,514	\$	28	\$	519,165	

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA

RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2016

Amounts reported for governmental activities in the statement of activities are different because:

Net change in fund balances - total governmental funds	\$ 70,650
Depreciation on capital assets is not recognized in the governmental fund statement but is reported as an expense in the statement of activities.	(153,963)
Repayment of long-term liabilities are reported as expenditures in the governmental fund statements but such repayments reduce liabilities in the statement of net position and are eliminated in the statement of activities.	86,677
The change in accrued interest between the current and prior year is shown as an adjustment to interest expense on the statement of activities but not on the fund financial statements.	 1,750
Change in net position of governmental activities	\$ 5,114

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA NOTES TO THE FINANCIAL STATEMENTS

NOTE 1 – NATURE OF ORGANIZATION AND REPORTING ENTITY

Catalina at Winkler Preserve Community Development District ("District") was established on September 19, 2005, pursuant to the Uniform Community Development District Act of 1980, otherwise known as Chapter 190, Florida Statutes, by Lee County Ordinance 05-16. The Act provides, among other things, the power to manage basic services for community development, power to borrow money and issue bonds, and to levy and assess non-ad valorem assessments for the financing and delivery of capital infrastructure.

The District is governed by the Board of Supervisors ("Board"), which is composed of five members. The Supervisors are elected by the resident electors within the District. The Board of Supervisors of the District exercises all powers granted to the District pursuant to Chapter 190, Florida Statutes.

The Board has the final responsibility for, among other things:

- 1. Allocating and levying assessments.
- 2. Approving budgets.
- 3. Exercising control over facilities and properties.
- 4. Controlling the use of funds generated by the District.
- 5. Approving the hiring and firing of key personnel.
- 6. Financing improvements.

The financial statements were prepared in accordance with Governmental Accounting Standards Board ("GASB") Statements. Under the provisions of those standards, the financial reporting entity consists of the primary government, organizations for which the District is considered to be financially accountable, and other organizations for which the nature and significance of their relationship with the District are such that, if excluded, the financial statements of the District would be considered incomplete or misleading. There are no entities considered to be component units of the District; therefore, the financial statements include only the operations of the District.

NOTE 2 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Government-Wide and Fund Financial Statements

The basic financial statements include both 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 of the non-fiduciary activities of the primary government. For the most part, the effect of interfund activity has been removed from these statements.

The statement of activities demonstrates the degree to which the direct expenses of a given function or segment 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 customers who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment; operating-type special assessments for maintenance and debt service are treated as charges for services and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Other items not included among program revenues are reported instead as *general revenues*.

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. Assessments are recognized as revenues in the year for which they are levied. Grants and similar items are to be recognized as revenue as soon as all eligibility requirements imposed by the provider have been met.

Measurement Focus, Basis of Accounting and Financial Statement Presentation (Continued)

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 are both 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 government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures are recorded when a liability is incurred, as under accrual accounting; however, debt service expenditures are recorded only when payment is due.

Assessments

Assessments including debt service assessments and operations and maintenance assessments, are non-ad valorem assessments imposed on all lands located within the District and benefitted by the District's activities. Assessments are levied by the District prior to the start of the fiscal year which begins October 1st and ends on September 30th. Operation and maintenance special assessments are imposed upon all benefitted lands within the District. Debt service assessments are imposed upon certain lots and lands described in each resolution imposing the special assessment for each of the series of Bonds issued by the District.

Assessments and interest associated with the current fiscal period are all considered to be susceptible to accrual and so have been recognized as revenues of the current fiscal period. Only the portion of assessments receivable due within the current fiscal period is considered to be susceptible to accrual as revenue of the current period.

The District reports the following major governmental funds:

General Fund

The general fund is the general operating fund of the District. It is used to account for all financial resources except those required to be accounted for in another fund.

Debt Service Fund

The debt service fund is used to account for the accumulation of resources for the annual payment of principal and interest on the Bonds.

Capital Projects Fund

This fund accounts for the financial resources to be used for the acquisition or construction of major infrastructure within the District financed with the Bonds.

As a general rule, the effect of interfund activity has been eliminated from the government-wide financial statements.

When both restricted and unrestricted resources are available for use, it is the District's policy to use restricted resources first for qualifying expenditures, then unrestricted resources as they are needed.

New Accounting Standards Adopted

During fiscal year 2016, the District adopted three new accounting standards as follows:

GASB 72, Fair Value Measurement and Application

The Statement improves financial reporting by clarifying the definition of fair value for financial reporting purposes, establishing general principles for measuring fair value, providing additional fair value application guidance, and enhancing disclosures about fair value measurements. These improvements are based in part on the concepts and definitions established in Concepts Statement No. 6, *Measurement of Elements of Financial Statements*, and other relevant literature.

New Accounting Standards Adopted (Contined)

GASB 76 - The Hierarchy of Generally Accepted Accounting Principles for State and Local Governments The Statement identifies—in the context of the current governmental financial reporting environment—the sources of accounting principles used to prepare financial statements of state and local governmental entities in conformity with generally accepted accounting principles (GAAP) and the framework for selecting those principles.

GASB 79 - Certain External Investment Pools and Pool Participants

This Statement establishes accounting and financial reporting standards for qualifying external investment pools that elect to measure for financial reporting purposes all of their investments at amortized cost. This Statement also establishes accounting and financial reporting standards for state and local governments that participate in a qualifying external investment pool that measures for financial reporting purposes all of its investments at amortized cost.

Assets, Liabilities and Net Position or Equity

Restricted Assets

These assets represent cash and investments set aside pursuant to Bond covenants or other contractual restrictions.

Deposits and Investments

The District's cash on hand and demand deposits are considered to be cash and cash equivalents.

The District has elected to proceed under the Alternative investment Guidelines as set forth in Section 218.415 (17) Florida Statutes. The District may invest any surplus public funds in the following:

- a) The Local Government Surplus Trust Funds, or any intergovernmental investment pool authorized pursuant to the Florida Interlocal Cooperation Act;
- b) Securities and Exchange Commission registered money market funds with the highest credit quality rating from a nationally recognized rating agency;
- c) Interest bearing time deposits or savings accounts in qualified public depositories:
- d) Direct obligations of the U.S. Treasury.

In addition, surplus funds may be deposited into certificates of deposit which are insured. Any unspent proceeds are required to be held in investments allowed in as specified in the Bond Indenture.

The District records all interest revenue related to investment activities in the respective funds. Investments are measured at amortized cost or reported at fair value as required by generally accepted accounting principles.

Inventories and Prepaid Items

Inventories of governmental funds are recorded as expenditures when consumed rather than when purchased.

Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid items in both government-wide and fund financial statements.

Capital Assets

Capital assets, which include property, plant and equipment, and infrastructure assets (e.g., roads, sidewalks and similar items) are reported in the governmental activities columns in the government-wide financial statements. Capital assets are defined by the government as assets with an initial, individual cost of more than \$5,000 (amount not rounded) and an estimated useful life in excess of two years. 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.

Assets, Liabilities and Net Position or Equity (Continued)

Capital Assets (Continued)

The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend assets lives are not capitalized. Major outlays for capital assets and improvements are capitalized as projects are constructed.

Property, plant and equipment of the District are depreciated using the straight-line method over the following estimated useful lives:

Asset Years
Infrastructure - stormwater system 25

In the governmental fund financial statements, amounts incurred for the acquisition of capital assets are reported as fund expenditures. Depreciation expense is not reported in the governmental fund financial statements.

Unearned Revenue

Governmental funds report unearned revenue in connection with resources that have been received, but not yet earned.

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. Bond premiums and discounts are deferred and amortized ratably over the life of the Bonds using the straight line method. Bonds payable are reported net of applicable premiums or discounts. Bond issuance costs are expensed when incurred.

In the fund financial statements, governmental fund types recognize premiums and discounts, as well as issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums received on debt issuances are reported as other financing sources while discounts on debt issuances are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as capital projects fund expenditures.

Deferred Outflows/Inflows of Resources

Deferred outflows of resources represent a consumption of net position that applies to future reporting period(s). For example, the District would record deferred outflows of resources on the statement of net position related to debit amounts resulting from current and advance refundings resulting in the defeasance of debt (i.e. when there are differences between the reacquisition price and the net carrying amount of the old debt).

Deferred inflows of resources represent an acquisition of net position that applies to future reporting period(s). For example, when an asset is recorded in the governmental fund financial statements, but the revenue is unavailable, the District reports a deferred inflow of resources on the balance sheet until such time as the revenue becomes available.

Fund Equity/Net Position

In the fund financial statements, governmental funds report non spendable and restricted fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. Assignments of fund balance represent tentative management plans that are subject to change.

The District can establish limitations on the use of fund balance as follows:

<u>Committed fund balance</u> – Amounts that can be used only for the specific purposes determined by a formal action (resolution) of the Board of Supervisors. Commitments may be changed or lifted only by the Board of Supervisors taking the same formal action (resolution) that imposed the constraint originally. Resources accumulated pursuant to stabilization arrangements sometimes are reported in this category.

Assets, Liabilities and Net Position or Equity (Continued)

Fund Equity/Net Position (Continued)

<u>Assigned fund balance</u> – Includes spendable fund balance amounts established by the Board of Supervisors that are intended to be used for specific purposes that are neither considered restricted nor committed. The Board may also assign fund balance as it does when appropriating fund balance to cover differences in estimated revenue and appropriations in the subsequent year's appropriated budget. Assignments are generally temporary and normally the same formal action need not be taken to remove the assignment.

The District first uses committed fund balance, followed by assigned fund balance and then unassigned fund balance when expenditures are incurred for purposes for which amounts in any of the unrestricted fund balance classifications could be used.

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 or other contractual restrictions. Unrestricted net position consists of the net position not meeting the definition of either of the other two components.

Other Disclosures

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 reporting period. Actual results could differ from those estimates.

NOTE 3 – BUDGETARY INFORMATION

The District is required to establish a budgetary system and an approved Annual Budget. Annual Budgets are adopted on a basis consistent with generally accepted accounting principles for the general fund. All annual appropriations lapse at fiscal year-end.

The District follows these procedures in establishing the budgetary data reflected in the financial statements.

- a) Each year the District Manager submits to the District Board a proposed operating budget for the fiscal year commencing the following October 1.
- b) A public hearing is conducted to obtain comments.
- c) Prior to October 1, the budget is legally adopted by the District Board.
- d) Subject to the terms of the District's annual appropriation resolutions, all budget changes must be approved by the District Board.
- e) The budgets are adopted on a basis consistent with generally accepted accounting principles.
- f) Unused appropriation for annually budgeted funds lapse at the end of the year.

NOTE 4 – DEPOSITS AND INVESTMENTS

Deposits

The District's cash balances as shown below were entirely covered by federal depository insurance or by a collateral pool pledged to the State Treasurer. Florida Statutes Chapter 280, "Florida Security for Public Deposits Act", requires all qualified depositories to deposit with the Treasurer or another banking institution eligible collateral equal to various percentages of the average daily balance for each month of all public deposits in excess of any applicable deposit insurance held. The percentage of eligible collateral (generally, U.S. Governmental and agency securities, state or local government debt, or corporate bonds) to public deposits is dependent upon the depository's financial history and its compliance with Chapter 280. In the event of a failure of a qualified public depository, the remaining public depositories would be responsible for covering any resulting losses.

Investments

The District's investments were held as follows at September 30, 2016:

	Amo	rtized Cost	Credit Risk	Weighted Average Maturities
First American Treasury				
Obligation Fund - Class Z	\$	236,542	S&PAAAm	39 days
Florida PRIME		97	S&PAAAm	50 days
Total Investments	\$	236,639		

Credit risk – For investments, credit risk is generally the risk that an issuer of an investment will not fulfill its obligation to the holder of the investment. This is measured by the assignment of a rating by a nationally recognized statistical rating organization. Investment ratings by investment type are included in the preceding summary of investments.

Concentration risk – The District places no limit on the amount the District may invest in any one issuer.

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

However, the Bond Indenture limits the type of investments held using unspent proceeds.

Fair Value Measurement – When applicable, the District measures and records its investments using fair value measurement guidelines established in accordance with GASB Statements. The framework for measuring fair value provides a fair value hierarchy that prioritizes the inputs to valuation techniques.

These guidelines recognize a three-tiered fair value hierarchy, in order of highest priority, as follows:

- Level 1: Investments whose values are based on unadjusted quoted prices for identical investments in active markets that the District has the ability to access;
- Level 2: Investments whose inputs other than quoted market prices are observable either directly or indirectly; and,
- Level 3: Investments whose inputs are unobservable.

The fair value measurement level within the fair value hierarchy is based on the lowest level of any input that is significant to the entire fair value measurement. Valuation techniques used should maximize the use of observable inputs and minimize the use of unobservable inputs.

Money market investments that have a maturity at the time of purchase of one year or less and are held by governments other than external investment pools should be measured at amortized cost. For external investment pools that qualify to be measured at amortized cost, the pool's participants should also measure their investments in that external investment pool at amortized cost for financial reporting purposes. Accordingly, the District's investments have been reported at amortized cost above.

NOTE 5 - CAPITAL ASSETS

Capital asset activity for the fiscal year ended September 30, 2016 was as follows:

	Beginning			Ending
	Balance	Additions	Disposals	Balance
Capital assets, being depreciated				
Infrastructure - stormw ater system	\$ 3,849,083	\$ -	\$ -	\$ 3,849,083
Total capital assets, being depreciated	3,849,083	-	-	3,849,083
Less accumulated depreciation for:				
Infrastructure - stormw ater system	1,334,346	153,963	-	1,488,309
Total accumulated depreciation	1,334,346	153,963	-	1,488,309
Total capital assets, being depreciated, net	2,514,737	(153,963)	-	2,360,774
Governmental activities capital assets, net	\$ 2,514,737	\$ (153,963)	\$ -	\$ 2,360,774

In connection with the 2005 project, in the event there are certain excess funds in the Series 2005 reserve account, they are to be used to repay funds advanced for the project or for the purchase of additional components. However, if funds in the account are not needed for that purpose, they are to be used to redeem outstanding related debt. During a prior fiscal year, the District determined that it owes no more than \$300,000 in deferred costs to the Developer (the "Deferred Costs Obligation"). A liability for \$115,710 was originally set up in a prior fiscal year. \$11,677 was remitted to the Developer during the current fiscal year. The amount reported in the government-wide statement of net position is contingent on the reserve account maintaining the required balance per the Bond indenture and may be adjusted if the reserve balance is not available for any reason.

Depreciation expense was charged to the maintenance and operations function.

NOTE 6 – LONG-TERM LIABILITIES

On December 1, 2005, the District issued \$3,560,000 of Special Assessment Bonds, consisting of \$3,560,000 Series 2005 Term Bonds due on May 1, 2036 with a fixed interest rate of 5.6%. The Bonds were issued to finance the acquisition and construction of certain improvements for the benefit of the District. Interest is paid semiannually on each May 1 and November 1. Principal on the Series 2005 Bonds is paid serially commencing May 1, 2007 through May 1, 2036.

The Bonds are subject to redemption at the option of the District prior to maturity. The Bonds are subject to extraordinary mandatory redemption prior to their selected maturity in the manner determined by the Bond Registrar if certain events occurred as outlined in the Bond Indenture.

The Bond Indenture established a debt service reserve requirement as well as other restrictions and requirements relating principally to the use of proceeds to pay for the infrastructure improvements and the procedures to be followed by the District on assessments to property owners. The District agrees to levy special assessments in annual amounts adequate to provide payment of debt service. The District is in compliance with the requirements of the Bond Indenture at September 30, 2016.

Changes in long-term liability activity for the fiscal year ended September 30, 2016 were as follows:

	Beginning Balance	A	dditions	Re	ductions	Ending Balance	 e Within ne Year
Governmental activities							
Bonds payable:							
Series 2005	\$ 2,950,000	\$	-	\$	75,000	\$ 2,875,000	\$ 80,000
Deferred obligation	115,710		-		11,677	104,033	-
Total	\$ 3,065,710	\$	-	\$	86,677	\$ 2,979,033	\$ 80,000

NOTE 6 – LONG-TERM LIABILITIES (Continued)

At September 30, 2016, the scheduled debt service requirements on the long - term debt were as follows:

	Governmental Activities								
Year ending									
September 30:	F	Principal		Interest		Total			
2017	\$	80,000	\$	161,000	\$	241,000			
2018		85,000		156,520		241,520			
2019		90,000		151,760		241,760			
2020		95,000		146,720		241,720			
2021		100,000		141,400		241,400			
2022-2026		600,000		615,720		1,215,720			
2027-2031		790,000		427,280		1,217,280			
2032-2036		1,035,000		179,760		1,214,760			
Total	\$ 2	2,875,000	\$	1,980,160	\$	4,855,160			

NOTE 7 - ESCROW AGREEMENT

During a prior fiscal year, the District and the management company entered into an escrow agreement for the benefit of the South Florida Water Management District ("SFWMD"). The agreement is to provide financial responsibility to complete the mitigation and monitoring plan pursuant to ERM Permit Application. Pursuant to the agreement, the District must set aside, in a separate account, \$34,898 for fulfillment of collateral security for the timely performance of the plan noted above. Any interest earned on said monies is also to be held in escrow. At September 30, 2016, the amount held in escrow is \$35,157.

NOTE 8 – MANAGEMENT COMPANY

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 (Board appointed non-voting position) of the District. Under the agreement, the District compensates the management company for management, accounting, financial reporting, and other administrative costs.

NOTE 9 – 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. The District has obtained commercial insurance from independent third parties to mitigate the costs of these risks; coverage may not extend to all situations. The District has not filed any claims under this commercial insurance coverage during the last three years.

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA

SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL – GENERAL FUND FOR THE FISCAL YEAR ENDED SEPTEMBER 30, 2016

	Budgeted Amounts Original & Final		Actual Amounts		Variance with Final Budget - Favorable (Unfavorable)	
REVENUES	•	470.000	•	101 100	•	4 000
Assessments	\$	176,860	\$	181,129	\$	4,269
Investment earnings		-		52		52
Total revenues		176,860		181,181		4,321
EXPENDITURES Current: General government Maintenance and operations		83,080 93,780		85,339 16,838		(2,259) 76,942
·						
Total expenditures Excess (deficiency) of revenues over (under) expenditures	\$	176,860		79,004	\$	74,683
Fund balances - beginning				203,619	Ī	
Fund balances - ending			\$	282,623	ı	

CATALINA AT WINKLER PRESERVE COMMUNITY DEVELOPMENT DISTRICT LEE COUNTY, FLORIDA NOTES TO REQUIRED SUPPLEMENTARY INFORMATION

The District is required to establish a budgetary system and an approved Annual Budget for the general fund. The District's budgeting process is based on estimates of cash receipts and cash expenditures which are approved by the Board. The budget approximates a basis consistent with accounting principles generally accepted in the United States of America (generally accepted accounting principles).

The legal level of budgetary control, the level at which expenditures may not exceed budget, is in the aggregate. Any budget amendments that increase the aggregate budgeted appropriations must be approved by the Board of Supervisors. Actual general fund expenditures did not exceed appropriations.

The variance between budgeted and actual general fund revenues for the current fiscal year is the result of less homeowners taking advantage of the discount period. Actual general fund expenditures for the fiscal year ended September 30, 2016 were less than appropriations due primarily to anticipated costs which were not incurred in the current fiscal year.

2700 North Military Trail • Suite 350 Boca Raton, Florida 33431 (561) 994-9299 • (800) 299-4728 Fax (561) 994-5823 www.graucpa.com

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 Catalina at Winkler Preserve Community Development District Lee 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 the governmental activities and each major fund of Catalina at Winkler Preserve Community Development District, Lee County, Florida ("District") as of and for the fiscal year ended September 30, 2016, and the related notes to the financial statements, which collectively comprise the District's basic financial statements, and have issued our opinion thereon dated May 10, 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 opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the District's internal control. Accordingly, we do not express an opinion on the effectiveness of the District's internal control.

A *deficiency in internal control* exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A *material weakness* is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A *significant deficiency* is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

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

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the District's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and 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.

2700 North Military Trail • Suite 350 Boca Raton, Florida 33431 (561) 994-9299 • (800) 299-4728 Fax (561) 994-5823 www.graucpa.com

INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE WITH THE REQUIREMENTS OF SECTION 218.415, FLORIDA STATUTES, REQUIRED BY RULE 10.556(10) OF THE AUDITOR GENERAL OF THE STATE OF FLORIDA

To the Board of Supervisors Catalina at Winkler Preserve Community Development District Lee County, Florida

We have examined Catalina at Winkler Preserve Community Development District, Lee County, Florida's ("District") compliance with the requirements of Section 218.415, Florida Statutes, in accordance with Rule 10.556(10) of the Auditor General of the State of Florida during the fiscal year ended September 30, 2016. Management is responsible for the District's compliance with those requirements. Our responsibility is to express an opinion on the District's compliance based on our examination.

Our examination was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants and, accordingly, included examining, on a test basis, evidence about the District's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our examination provides a reasonable basis for our opinion. Our examination does not provide a legal determination on the District's compliance with specified requirements.

In our opinion, the District complied, in all material respects, with the aforementioned requirements for the fiscal year ended September 30, 2016.

This report 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, management, and the Board of Supervisors of Catalina at Winkler Preserve Community Development District, Lee County, Florida and is not intended to be and should not be used by anyone other than these specified parties.

2700 North Military Trail • Suite 350 Boca Raton, Florida 33431 (561) 994-9299 • (800) 299-4728 Fax (561) 994-5823 www.graucpa.com

MANAGEMENT LETTER PURSUANT TO THE RULES OF THE AUDITOR GENERAL OF THE STATE OF FLORIDA

To the Board of Supervisors Catalina at Winkler Preserve Community Development District Lee County, Florida

Report of the Financial Statements

We have audited the accompanying basic financial statements of Catalina at Winkler Preserve Community Development District, Lee County, Florida ("District") as of and for the fiscal year ended September 30, 2016, and have issued our report thereon dated May 10, 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 Florida Auditor General.

Other Reports and Schedule

We have issued our Independent Auditor's Report on Internal Control over Financial Reporting and Compliance and Other Matters based on an audit of the financial statements performed in accordance with *Government Auditing Standards*; and Independent Auditor's Report on an examination conducted in accordance with *AICPA Professional Standards*, Section 601, regarding compliance requirements in accordance with Chapter 10.550, Rules of the Auditor General. Disclosures in those reports, which are dated May 10, 2017, should be considered in conjunction with this management letter.

Purpose of this Letter

The purpose of this letter is to comment on those matters required by Chapter 10.550 of the Rules of the Auditor General of the State of Florida. Accordingly, in connection with our audit of the financial statements of the District, as described in the first paragraph, we report the following:

- I. Current year findings and recommendations.
- II. Status of prior year findings and recommendations.
- III. Compliance with the Provisions of the Auditor General of the State of Florida.

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, as applicable, management, and the Board of Supervisors of Catalina at Winkler Preserve Community Development District, Lee County, Florida and is not intended to be and should not be used by anyone other than these specified parties.

We wish to thank Catalina at Winkler Preserve Community Development District, Lee County, Florida and the personnel associated with it, for the opportunity to be of service to them in this endeavor as well as future engagements, and the courtesies extended to us.

REPORT TO MANAGEMENT

I. CURRENT YEAR FINDINGS AND RECOMMENDATIONS

None

II. PRIOR YEAR FINDINGS AND RECOMMENDATIONS

None

III. COMPLIANCE WITH THE PROVISIONS OF THE AUDITOR GENERAL OF THE STATE OF FLORIDA

Unless otherwise required to be reported in the auditor's report on compliance and internal controls, the management letter shall include, but not be limited to the following:

1. A statement as to whether or not corrective actions have been taken to address findings and recommendations made in the preceding annual financial audit report.

There were no significant findings and recommendations made in the preceding annual financial audit report for the fiscal year ended September 30, 2015.

2. Any recommendations to improve the local governmental entity's financial management.

There were no such matters discovered by, or that came to the attention of, the auditor, to be reported for the fiscal year ended September 30, 2016.

3. Noncompliance with provisions of contracts and 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.

There were no such matters discovered by, or that came to the attention of, the auditor, to be reported for the fiscal year ended September 30, 2016.

- 4. The name or official title and legal authority of the District are disclosed in the notes to the financial statements.
- 5. The financial report filed with the Florida Department of Financial Services pursuant to Section 218.32(1)(a), Florida Statutes agrees with the September 30, 2016 financial audit report.
- 6. The District has not met one or more of the financial emergency conditions described in Section 218.503(1), Florida Statutes.
- 7. We applied financial condition assessment procedures and no deteriorating financial conditions were noted as of September 30, 2016. It is management's responsibility to monitor 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.