


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 #140 - TAMPA TRIANGLE HILLSBOROUGH COUNTY RY 2006-07

On September 22, 1987, Hillsborough County granted a Development Order (Resolution No. R87-0319) to Tampa Triangle Joint Venture for a single-phase, 120.8-acre, multi-use development located southeast of the Causeway Boulevard (Lumsden Road)/U.S. 301 intersection in Hillsborough County.

The Development Order has been amended a total of eight times, the latest occurring on May 23, 2006 (Resolution No. R06-105). The amendments have cumulatively authorized: construction of 240 multi-family residential units in exchange for a corresponding reduction in office and service center space (Resolution No. R90-0032); extensions for the project buildout and the Development Order expiration dates to December 29, 2008, completion date for construction of the required improvement (to June 1, 1999); modified the development plan; added 12 acres of land; authorized multi-family residential on Parcel "E"; and updated the Land Use Equivalency Matrix to recognize revised conversion formulas based on newer transportation modeling rates. The anniversary date for the Annual Report is September 22nd.

PROJECT STATUS

The revised development plan is as follows:

BUILDOUT	WAREHOUSE (Sq. Ft.)	OFFICE (Sq. Ft.)	RETAIL (Sq. Ft.)	RESIDENTIAL (Multi-Fam. #)
December 29, 2008	50,000	669,679	24,750	616

Development this Reporting Year: no development activity occurred during the reporting year.

Cumulative Development: the 600 multi-family residential units and a 118,822 sq. ft. office building have been completed.

Projected Development: the developer anticipates commencing construction of two 40,000 sq. ft. Office buildings during the next reporting period.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The Developer has previously re-evaluated the transportation analysis prior to December 29, 2005 in accordance with Revised Condition IV.A.1. (Resolution No.01-042). This re-analysis was deemed acceptable to the FDOT and Hillsborough County Planning & Growth Management.
2. While the developer previously conducted P.M. Peak Hour traffic monitoring, Condition IV.B.2. requires the developer to initiate annual traffic monitoring upon the issuance of Certificates of Occupancy for 400,000 sq. ft. of Office or the equivalence thereof. At this point, the threshold has not been reached. The results of all future traffic monitoring shall be included in the respective Annual Reports.

3. The surface water management plan for the construction of drainage areas was completed and approved by the Southwest Florida Water Management District on January 7, 1991, consistent with Condition IV.D.2. The Plan has since expired and the developer is currently modifying the Plan for future development in accordance with the SWFWMD and Hillsborough County standards.

DEVELOPER OF RECORD

Liberty Property Trust, Attention: Jody Johnston, 4630 Woodland Corporate Center, Suite 150, Tampa, FL 33614 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. While the “Developer of Record” (above) has been identified to be current, please note that *formal* changes regarding modification(s) of the Master Developer can only be achieved through the NOPC process in accordance with Subsection 380.06(19)(e)2.a., F.S. Hillsborough County is responsible for ensuring compliance with the terms and conditions of the Development Order.