

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 #190 - UNIVERSITY COMMONS MANATEE COUNTY RY 2007-08

On June 3, 1992, Manatee County Board of County Commissioners adopted a Development Order (Ordinance No. 92-31) for this 286-acre multi-use project located north of University Parkway, east of U.S. 301 in southwestern Manatee County.

On January 4, 1994, Manatee County adopted Ordinance No. 93-54 as an amendment to the DRI and settled an appeal of the original Development Order by the Florida Department of Community Affairs. The amendment authorized a 20-month and 15-day extension of the buildout dates (to September 15, 1999 for Phase 1 and September 15, 2004 for Phase 2), as a result of the appeal process. Specific Phase 2 approval is contingent upon further Chapter 380.06, F.S. analysis of transportation, air quality and housing.

The Development Order has been previously amended five times, the latest occurring on June 22, 2004 (Ordinance No. 04-47). The amendments have: granted specific approval of Phase 2, authorized cumulative phase buildout extensions of eight years, eight months and 14-days; modified the development entitlements; and authorized an exchange of 510 independent senior housing units and an 85-bed group care facility for 383 multi-family units. On October 9, 2007, Manatee County adopted Ordinance No. 07-130 to universally extend the phase buildout and Development Order expiration dates associated with all active Manatee County DRIs by three-year periods in accordance with revisions to Subsection 380.06(19)(c), F.S. As extended, the Phase 2 buildout and Development Order expiration date both lapse on September 14, 2011. The anniversary date for the Annual Report is April 15th.

The approved phasing schedule is as follows:

LAND USES	PHASE 1 (1992-2006)	PHASE 2 (1998-2011)	TOTAL
RESIDENTIAL			
Single-Family Detached (Units)	150	0	150
Single-Family Attached (Units)	150	0	150
Single-Family Semi-Detached (Units)	100	0	100
Skilled Nursing (Beds)	120	0	120
Multi-Family(Units)	0	370 ¹	370 ¹
COMMERCIAL (SQ. FT.)	250,000	175,000 ²	425,000
OFFICE (SQ. FT.)	0	10,000	10,000

NOTES:

1. The multi-family residential entitlements represented reflect a 13-unit reduction recognized in the project's corresponding Zoning Ordinance.
2. The represented Phase 2 commercial entitlements (i.e. 175,000 sq. ft.) are exclusive of 40,000 sq. ft. of canopies approved for the project.

On March 16, 2007, the developer submitted a Notice of Proposed Change application requesting the following modifications to the Development Order, which remain under review:

- increase non-canopied Commercial space by 18,366 sq. ft. (to 443,289 sq. ft. total) and increase Commercial space under canopies by 4,560 sq. ft. (to 54,560 sq. ft. total);
- allow construction of a standalone Commercial building (i.e. Walgreens);
- revision to a Condition pertaining to parking requirements; and
- recognize an additional access point(s) on Lockwood Ridge Road.

PROJECT STATUS

Development this Reporting Year: it does not appear that construction occurred during the reporting year.

Cumulative Development: 400,389 sq. ft. of retail space, a 120-bed Skilled Nursing facility, 150 single-family detached units, 150 single-family detached units, 100 single-family semi-attached units and 240 multi-family residential units have all been constructed to date.

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

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. Condition 5.B.(3) requires the developer to submit an Annual Traffic Monitoring Report. The results of the July 17-18, 2007 monitoring event revealed that the project is currently generating 2,385 p.m. peak hour trips (i.e. 1,234 Inbound/1,151 Outbound) of the approved 2,651 trips. As required, traffic monitoring shall continue through project buildout.
2. The developer has previously submitted a copy of the *Master Drainage Plan* in accordance with Condition 5.G.(1) of the Development Order.
3. In accordance with Condition 5.G.(3), the developer is required to conduct and submit the results of semi-annual surface/groundwater monitoring. Such requirement shall continue through four years following the issuance of the last Certificate of Occupancy. The developer has submitted the results on a lone monitoring event conducted during the reporting period on July 19, 2007. The Developer has alleged that Manatee County has agreed to a reduction in the frequency in water quality monitoring although no formal verification has been provided. **The Developer is requested to provide a copy of Manatee County's concurrence with the reduction in the frequency of water quality monitoring in association with the next Annual Report.**
4. Condition 5.H.(1) requires the developer to prepare a hazardous substances and hazardous waste management plan within one year of the Effective Date of the Development Order. In lieu of this requirement, the developer has previously submitted a copy of a "*Biomedical Waste Management Contract*" between the skilled nursing facility (Life Care Center of Sarasota) and Medico Environmental Services, Inc. Although the initial contract was effective for a one year period, it can be renewed in yearly increments without further action by the parties. Similar contracts shall be provided to address similar, future facilities if and when appropriate.

DEVELOPER OF RECORD

University Parkway Associates, 34555 Chagrin Blvd., Chagrin Falls, OH 44022 **and** Wal-Mart Stores East L.P., 2001 S.E. 10th Street, Bentonville, AR 72716-0550 have all been identified as owners/developers of “active” parcels within the University Commons DRI and therefore responsible for adhering to the conditions of the Development Order. The Annual Report further identified that the following parties currently own undeveloped parcels within the University Commons DRI: Kamco Properties LLC, 5640 West Maple Road #101, West Bloomfield, MI 48322 (Parcel #2040810059); First Bank, 1301 6th Avenue West, Bradenton, FL 34205 (Parcel #2040810259); **and** DiVosta Homes/Pulte Homes, 100 Bloomfield Hills Parkway, Bloomfield Hills, MI 48304 (Parcel #2040817759).

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.