

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 #216 - UNIVERSITY LAKES MANATEE COUNTY RY 2007-08

On June 1, 1992, the Manatee County Board of County Commissioners granted a Development Order (Ordinance No. 92-32) to Schroeder-Manatee, Inc. for a four-phase, 2,353-acre, multi-use development located east of I-75 and north of University Parkway in southern Manatee County. The Development Order initially granted specific approval for only Phase I and conceptual approval of all the other phases.

The Development Order has been previously amended a total of seven times, the latest occurred on October 16, 2007 (Ordinance No. 07-72). The modifications have cumulatively: extended the phase buildout dates and Development Order expiration date (to May 26, 2027); granted specific approval for all phases; modified and moved entitlements and acreages between phases; authorized relocation of the Town Center to the east side of Lakewood Ranch Boulevard; amended select Development Order conditions regarding transportation and affordable housing; established February 22nd as the annual reporting date; amended the Land Use Equivalency language to recognize latest ITE generation rates; added a net 1,785.5 acres located directly east of the existing University Lakes DRI (east of Lorraine Rd.) with additional corresponding access points; reconfigured a portion of the internal roadway network; and associated Master Development Plan modifications.

The following constitutes the approved phasing schedule:

LAND USE Buildout →	PHASE I (9/13/2011)	PHASE II (9/13/2014)*	PHASE III (9/13/2014)*	PHASE IV (9/13/2014)*	TOTAL
RESIDENTIAL (Units)	1,507	773	751	1,012	4,043
(Single-Family Detached)	(970)	(361)	(450)	(434)	(2,215)
(Single-Family Attached)	(88)	(0)	(0)	(0)	(88)
(Multi-Family)	(449)	(412)	(301)	(578)	(1,740)
RETAIL (SQ. FT.)	328,321	114,543	181,478	128,337	752,679
(Neighborhood/Community)	(52,764)	(0)	(0)	(128,337)	(181,101)
(General)	(275,557)	(114,543)	(181,478)	(0)	(571,578)
(Highway)	(0)	(0)	(0)	(0)	(0)
INDUSTRIAL (SQ. FT.)	0	0	18,603	0	18,603
OFFICE (SQ. FT.)	323,318	608,608	191,677	125,274	1,248,877
HOTEL (ROOMS)	215	0	0	405	620
HOSPITAL (BEDS)	0	150	0	0	150

* - Buildout dates are reflective of "automatic" three-year extensions granted under a recent revision to Subsection 380.06(19)(c), F.S.

PROJECT STATUS

Development this Reporting Year: the following have been completed during the reporting year:

- 18 single-family detached residential units;
- 66 multi-family residential units;
- 54,310 sq. ft. of retail space; and
- 117,021 sq. ft. of office space

The developer has additionally identified that 19 single-family detached units are currently under construction.

Cumulative Development: in total, the following development projects have been completed as of the 2006-07 reporting year:

- **RESIDENTIAL** - 1,355 single-family detached units, 88 single-family attached units and 988 multi-family units;
- **OFFICE** - 796,569 sq. ft.;
- **COMMERCIAL** - 448,538 sq. ft. of General Commercial and 52,764 sq. ft. of Neighborhood Commercial;
- **HOTEL** - 215 rooms;
- **INDUSTRIAL** - 18,603 sq. ft.; and
- **HOSPITAL** - 120-bed facility

Projected Development: no specific development activity has been identified for the next reporting year. However, completion of the single-family units identified as “under construction” (above) would be anticipated at minimum.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The developer has conducted the required traffic monitoring of project entrances in accordance with Condition 5.A.(6). Inclusive of the Lakewood Ranch Corporate Park, the University Lakes DRI has been approved for 8,537 trips. The February 19-20, 2008 monitoring revealed the following:

- 5,107 overall p.m. peak hour trips at project boundaries (1)
- 848 “non-project cut through trips” (2)
- 126 diverted trips (3)
- 357 “other non-project trips” (4)
- 3,776 net external p.m. peak hour trips (1,360 Inbound/2,416 Outbound)**

FOOTNOTES:

- (1) Actual counts obtained at project driveways during the p.m. peak hour of the monitoring event.
- (2) “Non-Project Cut Through Trips” were calculated by recording and comparing the license tags entering and exiting the project site at 10-minute intervals during the p.m. peak hour of the 2002 monitoring event. The trips were not generated within the University Lakes or Lakewood Ranch Corporate Park (combined) DRIs. This percentage (16 percent) will be held constant for future reporting efforts.
- (3) Diverted trips are those trips diverted from the interstate (I-75) to travel to locations which are not the primary intended destination (i.e. gas station, convenience store, fast food restaurant...). Diverted trips are (and will be) reflective of actual annual counts.

- (4) "Other Non-Project Trips" are trips entering/exiting the interstate with intended destinations adjacent to, but not within, the project site. Such specific facilities include: the asphalt plant, the Colonial Properties apartment complex and the Polo Club. "Other non-project trips" are (and will be) reflective of actual annual counts.
2. The developer has confirmed that all of the transportation improvements required to date have been completed. As identified in the Development Order (Tables 5 & 6), further roadway and/or intersection improvements will be required upon the generation of: 4,263, 4,677, 5,345, 5,474, 5,740, 5,784, 6,005, 6,448, 6,537, 6,625 and 6,714 p.m. peak hour trips.
3. The developer is required to submit a wetland management plan for any area to be developed prior to any wetland alteration [Condition 5.B.(4)] and a maintenance schedule for the stormwater management system prior to any site alteration [Condition 5.F.(3)]. The developer has alleged that this information has been submitted in accordance with the respective Conditions.
4. The developer has provided the results of the Dry Season and Wet Season Surface Water [Condition 5.F.(5)] and Groundwater [Condition 5.F.(6)] monitoring events conducted on March 9 & 14, 2006 and September 6-7, 2006, respectively.
5. The developer has previously submitted the *Non-Potable Water Use* and *Hazardous Waste Management Plans* as required by Conditions 5.H.(5) and 5.J.(1), respectively.

DEVELOPER OF RECORD

SMR Communities Joint Venture, 14400 Covenant Way, 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.