


Tampa Bay Regional Planning Council

ARS

Annual Report Summary

4000 Gateway Center Boulevard, Suite 100, Pinellas Park, FL 33782
 Phone (727) 570-5151 Suncom 513-5066 FAX (727) 570-5118
 www.tbrpc.org

DRI #86 - INTERSTATE BUSINESS PARK HILLSBOROUGH COUNTY RY 2003-04

On May 19, 1982, Hillsborough County granted a Development Order to American Tectonics for a 136.7-acre industrial/office/commercial development located in eastern Hillsborough County. The project was originally approved to contain 750,000 square feet (sq. ft.) of office space, 650,000 sq. ft. of light industrial/warehouse space and 120,000 sq. ft. of commercial space.

The Development Order has subsequently been amended a total of six times, the latest being on October 23, 2001 (Resolution No. 01-213). The amendments have cumulatively: revised the development parameters and authorized hotel as an allowable land use; extended the project buildout (to December 28, 2003) and the Development Order expiration dates (to December 28, 2004); authorized a land use equivalency matrix for select portion of the project; and removed the required traffic monitoring at a site remote from the development.

On May 11, 2004, the developer submitted a Notice of Proposed Change application to request the following modifications to the Development Order, which remain under review:

- extend the project buildout date and Development Order expiration dates by an additional seven years to December 31, 2010 and December 28, 2011, respectively; and
- modify the transportation conditions of the Development Order to reflect the findings of the current transportation analysis.

PROJECT STATUS

The current development parameters are as follows:

PROJECT BUILDOUT	DEVELOPMENT	LT. INDUSTRIAL/ WAREHOUSE (Sq. Ft.)	OFFICE (Sq. Ft.)	HOTEL (Rooms)	RESTA-URANT (Sq. Ft.)
12/28/2003	Fairfield Commerce Center (northern portion of project)	900,000	154,747*	75*	2,700*
12/28/2003	Interstate Business Park (southern portion of project)	650,000	139,210	102	0
TOTAL		1,550,000	293,957	177	2,700

* - Land use exchange was recorded within the RY 2003-04 Annual Report.

Development this Reporting Year: 37,642 sq. ft. of office space, 56,463 sq. ft. of light industrial space and 75 hotel rooms were all completed and/or commenced within the Fairfield Commerce Center (FCC) portion of the project. No development was initiated and/or completed in the Interstate Business Park (IBP) portion of development.

Cumulative Development: consists of 190,372 sq. ft. of office space (63,893 in FCC and 126,479 in IBP), 1,038,213 sq. ft. of light industrial space (761,395 in FCC and 276,818 in IBP) and 177 hotel rooms (75 in FCC and 102 in IBP).

Projected Development: no development activity has been identified for the next reporting year.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. Water quality monitoring was conducted on July 6, 2004. Results of this monitoring were provided within Exhibit D-2 of the Annual Report in accordance with Condition 3.H.7. In addition, the developer submitted results of the Fifth and Sixth Semi-Annual monitoring of the wetland mitigation area as conducted on November 11, 2003 and May 25, 2004, respectively.
2. Since the project has exceeded 3,000 trips at either of the project driveways (and actually both), as stated in Condition III.I.(e) (Resolution No. R98-092), the frequency of traffic monitoring has increased to semi-annual. The developer has provided the results of 24-hour traffic counts conducted at the project's north and south entrances for the periods of December 2-4, 2003 and June 9-11, 2004. The latter (and more recent) monitoring results revealed an average of 3,359 vehicles at the south entrance (Oak Fair Boulevard) and 3,733 vehicles at the north entrance (Elm Fair Boulevard). The current NOPC application may appropriately result in a modification to Development Order language to reflect a revised number of approved project trips.

DEVELOPERS OF RECORD

The following property owners are dually responsible for adherence to the conditions of the Development Order:

<u>Northern Portion - "Fairfield Commerce Center"</u>	<u>Southern Portion - "Interstate Business Park"</u>
Duke Realty Limited Partnership 4700 Millenia Boulevard, Suite 380 Orlando, FL 32839	Adler Development 1400 NW 107 th Avenue, 5 th Floor Miami, FL 33172

DEVELOPMENT ORDER COMPLIANCE

The project appears to be proceeding in a manner consistent with the Development Order. Hillsborough County is responsible for ensuring compliance with the terms and conditions of the Development Order.