


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 #103 - COOPER CREEK MANATEE COUNTY RY 2007-08

On January 9, 1986, Manatee County granted a Development Order (Resolution R-85-236) to the Wilbur Boyd Corporation for the above-referenced DRI, a 605-acre, mixed-use development located northwest of the University Parkway and I-75 intersection in Manatee County.

The Development Order has been amended a total of nine times, the latest occurring on December 1, 2005 (Ordinance No. 05-54). The amendments have cumulatively:

- consolidated the formerly approved two phase project into a single phase;
- extended each of the formerly approved phases and the Development Order expiration date to December 30, 2009. The Development Order has been extended by a period of 13 years and 351 days;
- authorized any combination of approved land uses if the p.m. peak hour external vehicle trips anticipated are less than 2,832 trips;
- modified the trade-off mechanism and significantly modified the plan of development;
- modified list of transportation improvements including two “safety” improvements;
- recognized new owners/Master Developers;
- allowed potential conversion of commercial (Parcel J) **OR** professional office (Parcel K) to vocational/technical school (maximum of 6,000 sq. ft.); and
- authorized commercial or office development within Parcel J.

PROJECT STATUS

The following represents the current plan of development:

RESIDENTIAL (Units)	COMMERCIAL (Gross Sq. Ft.)	OFFICE (Gross Sq. Ft.)	MOTEL (Rooms)
880	745,000*	140,000	250

* - The Development Order identifies 886,000 gross sq. ft. of commercial development. This amount was reduced by 141,000 sq. ft. (in the above Table) to account for a “double counting” experienced by the addition of the anticipated square footage of Motel development.

Development this Reporting Year. 51,304 sq. ft. of Office and 82 Hotel rooms have been identified as “under construction.”

Cumulative Development: The amount of cumulative development is 688,988 sq. ft. of Commercial development, 70,000 sq. ft. of Office, 403 single-family residential units, 200 multi-family residential units and 82 hotel rooms.

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

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The developer is required to conduct semi-annual surface water and groundwater monitoring in accordance with Conditions 5.D.(2) and 5.D.(3), respectively. The developer has provided the results of two surface water/groundwater monitoring events (i.e. conducted on April 30, 2007 and August 31, 2007). Semi-annual surface and groundwater monitoring shall continue to be conducted and submitted as part of the Annual Report through buildout.
2. The developer has previously confirmed that bus bays have been constructed at the project entrance and at the main commercial areas in accordance with Revised Condition 5.B.(5).
3. The developer has previously identified that all transportation improvements have been completed in accordance with Condition 5.B.(6). These improvements consisted of: signalization of the University Parkway/Cooper Creek Boulevard intersection; construction of a westbound right-turn deceleration lane on Cooper Creek Boulevard at University Parkway; construction of an additional southbound left-turn lane on Cooper Creek Boulevard at University Parkway; construction of an additional northbound to eastbound right-turn lane from Honore Avenue to Cooper Creek Boulevard, and construction of an additional eastbound to northbound left-turn lane from University Parkway to Cooper Creek Boulevard.
4. In accordance with Condition 5.L.(2), the developer should designate an energy officer to establish an energy plan, monitor energy use and promote energy conservation within the project. While such report has not been provided to date and no “energy officer” has been identified, the following energy conservation measures were alleged to have been incorporated into the Cooper Creek DRI: hotel pools were oriented to the south to capture maximum amount of sun rays; hotel room AC units are electronically controlled; highest SEER rating AC units are utilized; fluorescent lighting is utilized in hotel and all buildings; motion/heat sensors are utilized in hotel to eliminate the need for lights and AC when rooms are unoccupied; and indoor/outdoor lights and security lighting are on timers.

DEVELOPER OF RECORD

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

<p>Wilmington Land Company 8210 Lakewood Ranch Blvd. Bradenton, FL 34202</p>	<p>Dick Road Blend-All Hotel Development, Inc. Walden Avenue Blend-All Hotel Development, Inc. WR-I Associates, Ltd. RB-3 Associates The Randall Benderson 1993-1 Trust (ALL LOCATED AT) 8441 Cooper Creek Blvd. University Park, FL 34201</p>
--	--

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.