

Tampa Bay Regional Planning Council

ARS

Annual Report Summary

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

**DRI #130 - CYPRESS BANKS
 MANATEE COUNTY
 RY 2005-06**

On November 16, 1989, Manatee County granted a Development Order to Schroeder-Manatee Ranch (SMR) Development Corporation for a four-phase, 1,790-acre residential, commercial and hotel resort development in southeastern Manatee County along S.R. 70, approximately two miles east of I-75. Only Phase I had initially been granted specific approval.

The Development Order has been previously amended a total of eight times, the latest occurring on June 21, 2005 (Ordinance No. 05-33). The amendments have cumulatively: modified development plan in terms of land use acreages and entitlement locations; extended the buildout and commencement dates for each phase; altered the transportation requirements; cumulatively added 2,088.1 acres to the east and southeast boundary of the project; added 10,174 sq. ft. of commercial uses and 274 residential units; and added nine project access points. The amendments have also subsequently granted specific approval for the entire project and extended the Development Order expiration date by five years (to August 7, 2014).

The approved phasing schedule is as follows:

PHASE	BUILDOUT	RETAIL (Sq. Ft.)	RESIDENTIAL (Units)
I	August 7, 2000	0	1,405
II	August 7, 2005	203,500	1,405
III	August 7, 2010	10,174	1,406
IV	August 7, 2014	0	1,285
TOTAL		213,674	5,501*

* - The currently approved overall residential breakdown is 4,923 single-family and 578 multi-family residential units. No breakdown of residential units by type can be located for each phase. This distinction can/should be provided as part of the next Amendment, if applicable.

PROJECT STATUS

Development this Reporting Year: 550 single-family and 139 multi-family residential units were completed during the reporting period. It was identified that an additional 272 single-family units and 87 multi-family units are under construction.

Cumulative Development: a total of 3,128 single-family and 265 multi-family residential units have been completed in addition to 46,856 sq. ft. of commercial development.

Projected Development: No specific development activity has been identified for next year. However, it would be anticipated that the amount of development under construction (identified above) would be completed, at minimum.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. Results of the surface water quality monitoring program have been previously submitted in conjunction with past Annual Reports as required by Condition D.(1). The developer has alleged that the water quality monitoring program has been completed to the acceptance of the Southwest Florida Water Management District.
2. The developer has previously submitted the *Final Drainage Plan* for Phase I and a Non-potable Water Use Plan for landscape and irrigation, consistent with Conditions E.(7) and H.(3), respectively. The developer has alleged that subsequent *Final Drainage Plans* and non-potable water provisions have been addressed within each Preliminary Development Plan submitted and/or prior to each sub-phase construction permit issued.
3. The developer has previously executed an agreement with the Manatee County School Board to dedicate 40 acres (with the option to purchase an additional 58 acres), consistent with Condition H.(9).
4. The developer submitted the results of the annual traffic counts as conducted on February 28 - March 1, 2006. The project, which was approved to generate 4,554 overall p.m. peak hour external trips (2,771 Inbound/1,783 Outbound), is currently generating 2,464 p.m. peak hour external trips (1,471 Inbound/994 Outbound).
5. The developer has created a perpetual and financially responsible entity, Lakewood Ranch Community Development District 1 (the "District"), which will be responsible for the operation and maintenance of the stormwater management systems, open space, and wetlands. It is the intention of the developer to transfer these functions to the District as areas are platted.

The project appears to be in compliance with all other conditions at this time.

DEVELOPER OF RECORD

SMR Communities Joint Venture, 6215 Lorraine Road, Bradenton, FL 34202 is the firm responsible for adhering to the conditions of the Development Order.

DEVELOPMENT ORDER COMPLIANCE

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