
Page 1

In this issue...

 Kings Point
Governance Structure

 Who is the Federation?

 Frequently Asked
Questions

 Strategic Planning-
Get Involved

Is it true?

What?

Give me
the facts...

Show me...
???

Cut through the noise…….

…….and get to the point.

Page 2

Information Please…..

It has been said before how people want to receive information today has changed;

distribution of information must be faster than the speed of light. Even our local CBS

affiliate is, in a very enthusiastic manner, telling its viewing audience it is making big

changes because their viewers’ needs, and how they want the news, are changing.

CBS may have more bells and whistles than Kings Point, but we have no less enthusiasm

to bring the who we are, how we got here and where we are going “news” to our

residents, both new and “seasoned.”

Through the efforts of a task team, some existing committees and Vesta, a Community

Overview Series of Episodes is being developed to air on our community channel 733,

and to view via our three web sites. In fact, Episode 1, The Kings Point Structure of

Governance, and Episode 2, The Federation of Kings Point Associations, Inc. have been

completed and are airing. Six (6) Episodes are planned at this time with an eye to do

more, based on community reception and interest.

The next topics will cover the Land Trust, Master Association, Condo & HOA

Associations, and support organizations such as the Kings Point West Condominium

Owners Association, Inc. and Kings Point Warranty.

And that’s not all. This publication, Kings Point To The Point, provides an Info-In-Hand

hard copy of community information, including some FAQs in response to recent

questions that have been asked as these informational episodes are viewed by

residents.

It’s a start….a beginning in building an information network our residents want, using

21st century options. Keeping residents current while keeping up with technology is our

challenge for today and tomorrow. We hope you watch the Community Overview Series

and read this companion To The Point and share it with others.

- Liz Argott, Federation President

“There are those who look at things the way they are, and ask Why….I dream of things

that never were, and say Why Not?” - Robert Kennedy

For more information about Kings Point and its Organization and Governance, please visit :

KPSCC.com | KingsPointSuncoast.com | KingsPointSunCityCenter.com

and watch for future episodes in the story of Kings Point...

Community Overview Series

Page 3

First - Kings Point is a private, over 55 community within greater Sun City Center. Except for the ClubLink

golf courses, utility easements and a small plot of land still owned by Minto, once you enter through the

gate, everything is owned and operated by the Kings Point Community.

Kings Point is 45 years old. The first homes were built in 1973 and the last homes were completed in 2015.

Welcome to the first in a series of presentations about Kings Point.

Many people have expressed an interest in learning more about this Florida community they
have chosen to call home.

2015

Minto could still build a few homes on the small property they own, but for now there are 5,595 homes in
114 unique associations.

Now let’s pass through the gate and take a close look at the governing organizations of
Kings Point….

Episode 1

1973

Page 4

Two separate organizations manage the Kings Point Community – the Federation of Kings Point Associations,

Inc. and the Sun City Center West Master Association, Inc. Each organization is a separate corporation with

specific areas of responsibility.

Federation of Kings Point Associations, Inc.

9-Member
Board

District 2

District 1

District 3

District 4

District 5
District 6

District 7

District 8

District 9

Å9 member board

Å9 Districts

ÅAverage 600 homes per District

Å2 year terms; 2 consecutive terms

ÅEach home owner association votes

in their representative capacity

ÅProvides oversight

ÅProtects community investments

ÅEnhances property values

FS 617 - Not for Profit Corporation

The Federation of Kings Point Associations, Inc. is a not-for-profit corporation governed by Florida Statute

617.

The Federation is managed by a nine-member board elected by the home owners of the Member Associa-

tions. The 113 Member Associations are divided into nine districts representing about 600 homes each. One

Federation Board Representative from each district is elected by the home owners in their district.

Directors serve a two-year term and may be elected for two consecutive terms.

Each homeowner association (condo or HOA) votes on behalf of the home owners in their Association on

business matters of the Federation as set forth in the Federation Bylaws. Each Association has votes equal to

the number of homes in their association.

While the Federation has specific areas of responsibility and oversight, and may address matters affecting

multiple Member Associations, the Federation may not insert itself into the affairs of the individual Member

Associations.

In general the Federation responsibilities include protecting our investments & enhancing the value of Kings

Point property.

Page 5

Now let’s look at the Master Association...

Sun City Center West Master Association, Inc.

Å5 member board

Å3 year terms

Å!ƭƭ ƳŜƳōŜǊǎ ŀǊŜ άŀǘ ƭŀǊƎŜέ

ÅOne vote per home owner

association

ÅAll home owner associations must

belong to the Master

ÅMaster addresses multi-

association matters

FS 617 - Not for Profit Corporation

5-Member
Board

The Master is a not-for-profit corporation under Florida Statue 617 governed by a 5-member Board of Di-
rectors elected for 3-year terms. All Directors must be home owners.

Unlike the Federation, the Master Board Members are all “at large”, meaning there are no “districts” - all
five board members may own a home anywhere in Kings Point - and every director is elected by all 114 As-
sociations.

Also unlike the Federation, each Association can cast only one vote on business matters, regardless of the
size of the association.

All Associations (condo and HOA) within Kings Point are required to be members of the Master Association
and all owners share in the cost to maintain the shared properties through maintenance and reserve fees,
which are included in each Association’s budget.

The Master has the authority to address matters of importance to multiple associations.

For more information about Kings Point and its Organization and Governance, please visit :

KPSCC.com | KingsPointSuncoast.com | KingsPointSunCityCenter.com

and watch for future episodes in the story of Kings Point...

Page 6

In this episode we will look more closely at the Federation of Kings Point Associations.

To review, the overall structure of the Federation of Kings Point Associations, Inc. consists of 113 Member

Associations and is governed by a 9-member board elected by the home owners. The Federation provides

general oversight, protects community investments, and enhances property values.

To assist with its responsibilities, the Federation

retains professionals, such as accounting and

legal firms, and appoints committees consisting

of volunteer owners. These committees provide

subject matter expertise and guidance to the

Federation Board. Examples include the Recrea-

tional Facilities Executive Committee, , Finance

Committee, Marketing Committee, Insurance

Committee and Standing Election Committee.

Federation of Kings Point Associations, Inc.
Kings Point Community

Federation Committees

Standing
RFEC

Insurance

Marketing Finance

Standing
Election

Let’s look more closely at the Federation structure and responsibilities:

Federation of Kings Point Associations, Inc.
Kings Point Community

Federation

Voice of Kings Point

Public Relations; Marketing;
Community Relations;

Governmental & Public Affairs

Promoting Kings Point
VWebsites
VPublished Articles
VMedia Outreach &

Response

Community Relations
VSun City Center Forum

Point of Contact for
Governmental Agencies
VHillsborough County

Commissioners
VHillsborough County

Sheriff

First, as the umbrella Association for 113 Associations

in Kings Point, The Federation is the primary Voice of

Kings Point in matters affecting the community as a

whole. The Federation handles public relations,

marketing, community relations, and overall govern-

mental and public affairs for the Kings Point.

 They promote Kings Point through marketing and public relations using web sites, publishing articles and
responding to inquires from newspapers and other public venues.

 They represent Kings Point in community relations matters, such as participating in the Sun City Center

Forum – an organization made up of the leadership of major organizations in Sun City Center.

 They are the primary community point-of-contact with many local, state and county governmental

agencies, such as the Hillsborough County Commissioners and Hillsborough County Sheriff’s Department.

Episode 2

Welcome to the second in a series of presentations about Kings Point.

Previously, in Episode 1 we explained the overall structure of the Governance of Kings Point, including a
profile of each of the two governing entities in Kings Point – the Federation of Kings Point Associations, Inc.
and the Sun City Center West Master Association, Inc.

Page 7

As Voice of Kings Point, Federation….

 led the negotiating effort to permit golf cart
driving after dark in Kings Point;

 were the Kings Point point-of-contact when the
hurricane was bearing down on us last September;

 organized Kings Point input to the changes in the
HART bus routes; and

 lobbied for changes to improve the traffic
congestion problems on Route 674.

Federation of Kings Point Associations, Inc.
Kings Point Community

Federation

Voice of Kings Point

Bulk Contracts for Member Associations….

The second major responsibility of the Federation is to negotiate and oversee the bulk contracts that serve

the 113 Member Associations, including Insurance, Landscaping, Pest Control, Cable TV, Waste Services, and

the Property Management Contract.

Federation of Kings Point Associations, Inc.
Kings Point Community

Federation

Voice of Kings Point

Public Relations; Marketing;
Community Relations;

Governmental & Public Affairs

Bulk
Contracts

Kings Point
Land Trust

ü Recreational Facilities
ü Privacy Service
ü Transportation

ü Insurance
ü Landscaping
ü Pest Control
ü Cable TV
üWaste Dumpsters

 The Federation prepares contracts with
assistance from resident committees and
subject matter professionals, such as our
insurance agent, agronomy experts, and
legal counsel.

 They prepare the RFPs, solicit potential
contractors, and conduct the bidding pro-
cess.

 Their findings and recommendations are
presented to the Membership.

The final contracts and selected contractors are voted on and approved by the Membership on behalf of

their residents. Once approved, the contracts are managed by FirstService Residential as Kings Point’s

property manager.

Oversight and Direction of Kings Point Land Trust….

Finally, the Federation Board has direct oversight and management responsibility for the Kings Point West

Land Trust, which includes the Kings Point recreational facilities, privacy service and transportation. The Land

Trust is managed by Vesta Property Services at the direction of the Federation. We will explain the Land

Trust and how it fits in the Kings Point Community in Episode 3.

For more information about Kings Point and its Organization and Governance, please visit :

KPSCC.com | KingsPointSuncoast.com | KingsPointSunCityCenter.com

and watch for future episodes in the story of Kings Point...

Page 8

Q. How many Associations are there in Kings Point, 113 or 114?
A .There are a total of 114 condo and homeowner associations in Kings Point. However, only 113

associations have joined the Federation of Kings Point Associations, Inc., and thus have the benefit of
bulk contracting, and other services afforded their residents as Member Associations.

Q. Can Member Associations pick and choose among the bulk contracts and other services offered by

the Federation?
A. The terms of participation as a Member of the Federation require that Member Associations agree

to participate in all of the bulk contracts that apply to them.

Q. What is this “Land Trust” I keep hearing about?
A The Kings Point Sun City Center West Land Trust (the Land Trust) was formed in 2007 to hold title to

the Recreational Facilities in Kings Point, when the Recreational Facilities and Long Term Leases (that
support the facilities) were purchased from the developer.

Q. Who’s in charge of the Recreational Facilities?
A. Per the Land Trust Documents, decisions regarding the Recreational Facilities are made by the

Federation Board of Directors, by Power of Direction to the professional Trustee of the Land Trust.

Q. Who determines the budget for the Recreational Facilities, Transportation & Security?
A. The Federation Board of Directors approves the annual budgets in accordance with the Land Trust

Agreement, which under the Loan Agreement, must include certain reserves to provide for ongoing
replacement of, and maintenance to, the capital improvement of the Recreational Facilities.

Q. Are there Reserve Studies maintained for the Recreational Facilities?
A. Yes—a periodic review of the useful life of the existing improvements and equipment owned by the

Trust, along with projections of the costs for major repairs and replacement is required under the
Loan Agreement. The funding requirements of the Reserve Study are used in the annual budget to
fund the Reserve Fund as required by the Land Trust and the Lender and Bank.

Q. Are the Books of the Recreational Facilities audited?
A. Yes—the financial records must be maintained in accordance with GAAP, and an annual audit by an

independent certified public accountant chosen by the Federation, but acceptable to the Lender and
Bank of America is required.

FREQUENTLY ASKED QUESTIONS-
WITH FACTS

Page 9

Q. Can funds assessed or otherwise collected in the Recreational Facilities be used to offset costs in
other areas of the community…. such as association landscaping or Master Association irrigation
systems?

A. No—The Land Trust Agreement expressly provides that excess funds for any fiscal year must be
retained in an Operating Reserve for future use in the Recreational Facilities. Additionally the Loan
Agreement restricts transfers of assets without prior written agreement of the Lender.

Q. Who gets the revenue from food & beverage in the clubs? Vesta?
A. No—revenues from the sales of show tickets, food & beverage, etc. belong to the Land Trust and to

the extent revenues exceed the applicable costs, such amounts are used to offset the cost for
Recreational Facilities. Vesta, which is paid a flat management fee for these services, reports
revenues and expenses of these activities in the audited financial of the Land Trust.

Q. Who operates the Recreational Facilities?
A. Vesta Property Services, Inc. is the management company that is retained by the Federation Board

to operate the recreational facilities, transportation and security in compliance with the Land Trust
and Loan documents, and the rules set forth by the Kings Point West Recreational Facilities Rules
Association, Inc. (KPWRFRA).

Q. What is the Recreational Facilities Executive Committee (RFEC) and what is its role?
A. Per the Federation Bylaws, the RFEC is a standing committee consisting of the Federation President,

Federation Treasurer, and five unit owner-resident positions with each serving a two-year staggered
term. Unit owner-residents are recruited from five Regions across the Kings Point Community.

The RFEC is assigned to work cooperatively with Vesta, the Federation Board and Membership, and
the Kings Point West Recreational Facilities Rules Association, Inc. to help monitor, oversee and
facilitate the functions of the recreation facilities, security, transportation and related programs.

The supporting documents, including the Kings Point Sun City Center West Land Trust, the original
2007 Loan Agreement, the Federation Bylaws and RFEC Committee Structure and Charge, and the
KPWRFRA Articles, Bylaws and AC-1 Rules and Regulations are all available for viewing by unit owners
online at KPSCC.com

FREQUENTLY ASKED QUESTIONS-
WITH FACTS (CONT.)

Page 10

The previous Kings Point Strategic Plan ended with the completion of the Pickle Ball Courts and the Waterside
Room in the Main Clubhouse. The Federation Board determined that it was time to begin the process of
developing a new ongoing Long Range Strategic Plan to meet the challenges of today and tomorrow.

A Long Range Strategic Planning Committee was established in August 2017 to begin the planning process. It
will take several months to complete and will involve many Task Teams utilizing the unique talents of interest-
ed residents and supported by professionals as needed. Following is a summary of the work underway:

VISION/MISSION/CORE VALUES/GOALS/OBJECTIVES
The Committee has conducted ideation sessions and developed draft Vision, Mission, and Core Value State-
ments. These draft statements will be revised as additional information is gathered and inputs are received
from other committees and task teams.

CURRENT KINGS POINT COMMUNITY ASSESSMENT

Community History:
 Conducted a review of previous stakeholder and resident research, including home sales & lease trends

over time.
 Worked within the foundational documents, zoning, governmental laws, codes and statutes that govern

land use, etc. to understand the boundaries within which plans can reasonably be accomplished.

External Impacts:
 Met with Hillsborough County Deputy Sheriff Jeff Merry to identify external impacts related to traffic con-

ditions, golf cart usage, crime issues & community policing, and emergency planning for this area.
 Met with Commissioner Stacy White and staff to identify future area development and changes that will

impact Kings Point during the planning timeline.
 Committee Members made site visits to selected communities to identify observable strengths/

weaknesses of other active adult communities.
 Conducted preliminary SWOT Analysis of external opportunities and threats Kings Point will need to

address in the planning process.
 Conducted online secondary research to identify the latest trends in active adult communities as

presented by developers and other industry experts.

Internal Assessment:
 Reviewed current conditions throughout the community via tours/pictures to identify general appearance

and overall perceptions of Kings Point.
 Reviewed input from strategic planning initiatives developed by other planned communities.
 Conducted preliminary SWOT Analysis to identify perceived strengths and weaknesses of our current Kings

Point situation and to provide input to the planning process.

NEXT STEPS
The next step in the process is to form Task Teams to continue with the assessment of the critical issues facing

Kings Point; analyze the current state of the community, and help to develop plans to move us on a path of

continuous improvement over the next several years.

Long Range Strategic Plan 2018
Planning for the Future

Page 11

Last year the Federation Board began the development of a Long Range Strategic Plan for Kings Point.

A Strategic Planning Committee was established to develop the overall planning structure and process, and
to lead this effort. Initial information has been gathered and specific areas of focus have been identified.

The Strategic Planning Committee is seeking your participation in Task Teams to assist in the analysis of
specific aspects of the Long Range Strategic Plan. Some teams will begin immediately, while others will be
activated in the coming months. Additional task teams will be created for other specific tasks as they are
identified during the planning process.

If you have an interest in participating on a Task Team to address specific projects of importance to Kings
Point, please submit an application stating your area of interest and credentials to the Federation.
Applications are available online at kpscc.com or may be picked up in the FirstService Residential lobby.

TASK TEAMS

EXTERNAL GOVERNMENT AFFAIRS: Conduct needs assessment, research and develop an ongoing process to
monitor and address legislative, zoning, and South Shore Area planning issues, such as growth and
development, traffic, etc. Develop strategies to position Kings Point given changing external environment.

LEADERSHIP AND VOLUNTEERISM DEVELOPMENT: Conduct needs assessment for the creation and
implementation of leadership and volunteerism programs in Kings Point, including education regarding Kings
Point structure and governance, community management, etc.

TECHNOLOGY DEVELOPMENT: Conduct needs assessment for the implementation of community-wide
technology capability to benefit the residents of the community.

COMMUNITY DESIGN, ENHANCEMENTS & STANDARDS: Conduct needs assessment for an ongoing process to
address community beautification ideas, standards and guidelines for the enhancement of Kings Point as a
desirable place to live.

EMERGENCY PLANNING: Conduct needs assessment for the development of a detailed plan for the
implementation of Emergency Planning and Management, including the ongoing organization structure,
support, and implementation processes to respond to potential emergency situations in Kings Point.

INCOME PRODUCING OPPORTUNITIES: Conduct needs assessment for a process to identify potential income
producing initiatives to help offset community costs while benefiting the residents of Kings Point.

COMMUNICATIONS: Conduct needs assessment for a comprehensive strategy and plan for internal
communications using multiple communication venues and methods to keep the community informed of
important information ongoing.

THANK YOU IN ADVANCE FOR VOLUNTEERING YOUR TIME AND ENERGY
FOR THESE IMPORTANT COMMUNITY ACTIVITIES

Long Range Strategic Plan
CALL TO ACTION

Page 12

Federation Committee Volunteer-Planning Committee

Bylaw Article XVI-Committees-Section 4 states: “Committees shall be comprised of owners. Any

owner may submit his or her name to the Federation’s Secretary for the President’s or Board’s

consideration for appointment. Employees of any professional management corporation or any

organization that services the Federation or its Member Associations are excluded from committees

but may consult with a committee upon the invitation of the Committee, the Board or the President.”

Special Committees or Sub-Committees will be established as needed to assist the Strategic Planning

Committee with projects. The president is an ex-officio member of all committees. The Board/

President and Strategic Planning Committee representative will determine:

 The scope of work will be defined and assignment will be provided in writing to each

committee.

 Committee Chairs, members, committee size, timeframes, etc. will be determined by the

establishing entity.

Once the assignment is completed the committee will be dissolved, unless given another specific

assignment by the Board or President, or upon March 31st of each calendar year, or whoever comes

first.

Committees and sub-committees are important resources which will be utilized in developing plans

and recommendations for the project. We are particularly interested in certain skill sets and experi-

ence including, but not limited to, strategic planning, marketing, public policy making or governance,

and business administration. If you wish to be considered for appointment to this or any other com-

mittee or sub-committee, please indicate your interests below. A resume is requested.

0ÌÅÁÓÅ ÒÅÔÕÒÎ ÔÈÉÓ ÆÏÒÍ ÔÏ ÔÈÅ &ÅÄÅÒÁÔÉÏÎ /ÆПÉÃÅ ÏÒ &ÉÒÓÔ3ÅÒÖÉÃÅ 2ÅÓÉÄÅÎÔÉÁÌȢ

ͺͺͺ
ͺͺͺ
ͺͺͺ
ͺͺͺ
ͺͺͺ
ͺͺͺ
ͺͺͺ
ͺͺͺ

Print Name: __

Phone #:___

E-mail:___

