

Tampa Bay Regional Planning Council

DOAR

Development Order Amendment Report

4000 Gateway Centre Boulevard, Suite 100, Pinellas Park, FL 33782
Phone (727) 570-5151 Suncom 586-3217 FAX (727) 570-5118
www.tbrpc.org

DRI #191 - FISHHAWK RANCH HILLSBOROUGH COUNTY

On August 11, 2008, Hillsborough County rendered Resolution No. 08-102 to the Tampa Bay Regional Planning Council. The Resolution reflects an amendment adopted by the Board of County Commissioners on July 22, 2008.

BACKGROUND

On July 7, 1989, Hillsborough County granted a Development Order (Resolution No. 89-0172) to the Shimberg-Cross Company, Inc. for a four-phase, 4,870-acre, multi-use development located east of Bell Shoals Road and north of Boyette Road in central Hillsborough County. The Development Order had granted specific approval for only Phase 1 and conceptual approval of the latter phases.

The Development Order has been amended nine times, the latest adopted on May 10, 2005 (Resolution No. R05-107). The amendments have cumulatively: extended each phase, commencement date and expiration date; reduced allowable residential units; granted specific Phase 2 approval; revised the legal description to correspond to the sale of 1,934 total acres to Hillsborough County for the Environmental Lands Acquisition Program; modified the geographic phasing of the project; modified the development entitlements and acreages; authorized alternative land uses on select parcels of the project; relocated several land uses; adopted a land use equivalency matrix; authorized replacement of approved golf course for a system of linear parks and trails; eliminated all proposed Phase 4 entitlements; added a 2.6-acre/6,000 sq. ft. Day Care and 80-student/6,000 sq. ft. private school site near the Town Center; added four outparcels (two 10-acre parcels, one 20-acre parcel, and a 5-acre parcel) which are internal to DRI; added a 19.8-acre parcel previously exterior to the project, allowed alternative uses on Tract 14; and Map H modifications associated with these revisions.

DEVELOPMENT ORDER AMENDMENT

The Resolution authorized the following modifications to the Development Order:

- added an adjacent 35.56-acre parcel to the project (referred to as Tract 47);
- designated the easternmost two acres of Tract 15 as a separate Tract 15A. Allow Single-Family, Town-home, Office, Day Care and/or Church as alternative uses on Tract 15A;
- modified the Land Use Equivalency Matrix to allow conversion of Retail uses to Mini-Warehouse;
- removed the Library site dedication requirement as Condition and reference on Master Development Plan;
- reflected corresponding Map H changes and added two internal local road neighborhood connections between Lake Hutto DRI Northwest Parcel and Fishhawk Ranch DRI Tract 14; and
- extended each of the Phase buildout dates (to 12/29/05, 12/29/10 & 12/29/15, for Phases 1-3 respectively) and the Development Order expiration date (to 12/29/25) by three year periods in accordance recent revisions to Section 380.06(19)(c), F.S.

The revised phasing schedule is as follows:

PHASE	(YEARS)	OFFICE (Sq. Ft.)	COMMERCIAL (Sq. Ft.)	RESIDENTIAL (Units)	
				Single-Family/ Townhomes	Multi-Family
Phase 1	(1993-12/29/2005)	0	110,000	2,131	160
Phase 2	(2002-12/29/2010)	50,000	280,000	2,368	0
Phase 3*	(2007-12/29/2015)	42,000	0	4	500
TOTAL		92,000	390,000	4,503	660

* - Specific approval of Phase 3 is contingent upon further review of transportation and air quality in accordance with Chapter 380.06, F.S.

RECOMMENDATION

In accordance with Section 380.07, Florida Statutes (F.S.), this Development Order has been reviewed and determined to be consistent with the Council's *NOPC Report* adopted on March 10, 2008 and with the Council's *Final Report* adopted on May 8, 1989.

It is recommended that the Department of Community Affairs concur with the Development Order amendment issued by Hillsborough County for DRI #191 - Fishhawk Ranch.

GENERAL LOCATION MAP

