

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 #132 - GATEWAY CENTRE CITIES OF PINELLAS PARK AND ST. PETERSBURG RY 2005-06

On July 23, 1986, the Pinellas Park City Council granted a Development Order/Ordinance No. 1617 (the PPDO) to Gateway Centre Joint Venture for a 589.7-acre, multi-use development. The project is generally located west of Interstate 275 and 28th Street, north of Gandy Boulevard, east of U.S. 19 and south of the equivalent of a Lake Boulevard extension, within the jurisdictions of St. Petersburg and Pinellas Park. A similar Development Order was adopted by the St. Petersburg City Council on October 30, 1986 Ordinance No. 939-F (the SPDO) within their jurisdictional limits.

The Development Orders have been amended a total of seven times by Pinellas Park (most recently on January 26, 2006) and two times by St. Petersburg (most recently on September 27, 1997). These amendments have cumulatively: established a maximum of 900 residential units (inclusive of a maximum of 200 single-family units) to be accommodated through the Land Use Equivalency Matrix; recognized that Phase I entitlements will generate 4,420 p.m. peak hour external trips; extended the Phase I and II buildout dates and the Development Order expiration date; revised the required Phase I transportation improvements; recognized "Auto Museum" as an approved project use; and clarified the requirement for the developer to pay \$75,000 to the Metropolitan Planning Organization for Transportation Demand Activities, upon request. The Development Order expires on December 31, 2010.

On March 14, 1994, the TBRPC approved the designation of the Gateway Centre Business Park DRI as a "Regional Activity Center" (RAC), which became effective following the September 20, 1994 amendment to the Region's *Comprehensive Regional Policy Plan*.

The phasing schedule for the project is as follows:

PHASE	BUILDOUT	OFFICE (Sq. Ft.)	LT. INDUSTRIAL (Sq. Ft.)	COMMER- CIAL (Sq. Ft.)	HOTEL (Rooms)	RESID- ENTIAL (MF Units)	AUTO MUSEUM (Sq. Ft.)
I	12/31/2005	998,232*	2,287,425	150,000	300	300*	12,575
II*	12/31/2010	1,531,000	520,000	96,000	200	0	0
TOTAL		2,529,232	2,807,425	246,000	500	300	12,575

* NOTE: Phase II has only received conceptual approval and requires further transportation analysis prior to specific approval. Entitlements are reflective of a Land Use Equivalency Matrix conversion request dated April 22, 2004 and prior conversion of 12,575 sq. ft. of Industrial to Auto Museum use.

The following represents a breakdown of the project by jurisdiction:

LAND USE	CITY OF PINELLAS PARK	CITY OF ST. PETERSBURG	TOTAL
ACREAGE	489.7	100	589.7
OFFICE (Sq. Ft.)	1,988,711*	540,521	2,529,232
LIGHT INDUSTRIAL (Sq. Ft.)	2,007,425*	800,000	2,820,000
COMMERCIAL (Sq. Ft.)	246,000	0	246,000
HOTEL (Rooms)	500	0	500
RESIDENTIAL (MF Units)	300*	0	300
AUTO MUSEUM (Sq. Ft.)	12,575*	0	12,575

* NOTE: Entitlements are reflective of a Land Use Equivalency Matrix conversion request dated April 22, 2004 and prior conversion of 12,575 sq. ft. of Industrial to Auto Museum use.

PROJECT STATUS

Development this Reporting Year: construction consisted of a 1,388 sq. ft. expansion of Dimmitt Cadillac facility, a commercial facility.

Cumulative Development: 957,944 sq. ft. of light industrial/warehouse space, 287,545 sq. ft. of office space, 32,538 sq. ft. of commercial space and 300 multi-family (apartment) units have all been completed.

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

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The developer estimated that 1,735 p.m. peak hour trips are currently being generated within the project. The developer is required to provide a Site Traffic Study when the site registers an estimated 3,315 p.m. peak hour trips. Phase II commences upon the generation of 4,420 external p.m. peak hour trips. (Conditions 4.18. of the SPDO and 4.19 of the PPDO)
2. The developer has indicated that all Phase I roadway improvements have been completed in accordance with Exhibit “C” of the Development Order.
3. The developer is required to provide a \$75,000 fair-share contribution toward the cost of funding Transportation Demand Management activities for the Gateway Area. Such payment shall be rendered within 10 days of receipt of written request from the MPO. The developer has confirmed that this contribution has not been requested as of the reporting period. (Conditions 4.18.D of the SPDO and 4.19.E. of the PPDO)
4. The water quality monitoring program was established in 1988, as required by Conditions 4.20.A. of the SPDO and 4.21.A. of the PPDO. The developer is required to “sample and test” the surface water triennially at the sites specified within Exhibit “H” (SPDO) and Exhibit “K” (PPDO). The monitoring was conducted on August 4, 2004. The applicant’s representative had concluded that “it appears that the surface water quality has not been adversely affected” based on the “low turbidity” and “stable conductivity readings” in conjunction with the last monitoring conducted. In compliance with these Conditions, water quality monitoring will next be conducted in conjunction

with the RY 2006-07 Annual Report.

5. The developer reported the acquisition of a 12,460 sq. ft. vacant bank on 4.13 acres located north of the project's northern boundary along the east side of U.S. 19 in the RY 2005-06 Annual Report. It is hereby stated that any alternative use of this site and/or an effort to transfer the associated entitlements would require the prior approval of a Notice of Proposed Change application.

DEVELOPER OF RECORD

Tarpon Ridge, Inc., Attention: Mr. David M. Kramer, 9741 International Court North, St. Petersburg, FL 33716-4807 is responsible for adhering to the conditions of the Development Orders.

DEVELOPMENT ORDER COMPLIANCE

The project appears to be proceeding in a manner consistent with the Development Order. The Cities of Pinellas Park and St. Petersburg are responsible for ensuring that the development is proceeding in compliance with the terms and conditions of their respective Development Orders.