

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 #145 - SOUTHBEND HILLSBOROUGH COUNTY

On October 3, 2008, Hillsborough County rendered Resolution R08-149 to the Tampa Bay Regional Planning Council. The Resolution reflects an amendment adopted by the Board of County Commissioners on September 23, 2008.

BACKGROUND

On November 25, 1986, the Hillsborough County Board of County Commissioners granted a Development Order to General Homes Corporation for this 777-acre, multi-use development located in the southwest quadrant of the Interstate 75/Big Bend Road (C.R. 672) interchange in south central Hillsborough County. The Development Order granted specific approval of Phase 1 and conceptual approval of Phases 2 and 3, contingent upon further transportation analysis.

The Development Order has been previously amended seven times, most recently on January 23, 2007 (Resolution No. R07-022). The amendments have cumulatively: extended the expiration date of the Development Order and the buildout date for all phases of development; approved a postponement of water quality monitoring until development resumes; consolidated and revised the phasing schedule; added an access point to the project's southern and northern boundaries; modified the Tract 1 access points to replicate those approved in the General Development Plan; combined Tract 5 with a portion of Tract 6; revised the location of various project uses; revised the internal roadway network; approved a land use trade-off matrix; and increased the number of single-family residential units by 103 units (to 2,175 total) and Phase 1 Office by 6,600 sq. ft. (to 116,600 sq. ft.); added 401.41 acres to the project's current southern boundary; and revised the annual report anniversary date.

DEVELOPMENT ORDER AMENDMENT

The Resolution authorized the following modifications of the Development Order:

- granted specific approval of Phase 2A, consisting of 1,000,000 sq. ft. of Regional Commercial, 490,120 sq. ft. of Office, and 250 Hotel rooms with a total of 6,361 parking spaces;
- consolidated and reconfigured Tracts 1, 2, 4 and eastern portion of Tract 15 of existing Master Development Plan to Tracts 1a & 1b on the proposed/revised Master Development Plan; and
- corresponding Development Order language and map modifications.

The revised phasing schedule is as follows:

LAND USE	PHASE 1 (12/31/2010)	PHASE 2A (12/31/2012)	PHASE 2B* (12/31/2012)	TOTAL (12/31/2012)
COMMERCIAL (Sq. Ft.)	116,600	1,000,000	0	1,116,600
Regional Neighborhood	(0) (116,600)	(1,000,000) (0)	(0) (0)	(1,000,000) (116,600)
OFFICE (Sq. Ft.)	111,180	490,120	52,700	654,000
SERVICE CENTER (Sq. Ft.)	213,120	0	426,880	640,000
LIGHT INDUSTRIAL (Sq. Ft.)	160,000	0	1,440,000	1,600,000
HOTEL (Rooms)	0	250	250	500
RESIDENTIAL (Units)	2,175	0	622	2,797
Single-Family	(2,175)	(0)	(0)	(2,175)
Multi-Family	(0)	(0)	(300)	(300)
Townhouse	(0)	(0)	(322)	(322)

* - Phase 2B has been conceptually approved only. Specific approval will be contingent upon further transportation analysis.

DISCUSSION

The Notice of Proposed Change application process resulting in this Amendment involved the request for the subphasing of conceptually-approved Phase 2 into Subphases 2A and 2B. The entitlements associated with Subphase 2A (i.e. 1,000,000 sq. ft. of Commercial, 490,120 sq. ft. of Office and 250 Hotel rooms) were then analyzed from a transportation perspective with additional corresponding mitigation measures incorporated into the Development Order. Subphase 2B retains the conceptually-approved status and would be subject to further (future) transportation review.

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 April 14, 2008 and with the Council's *Final Report* adopted on September 8, 1986.

It is recommended that the Department of Community Affairs concur with the Development Order amendment issued by Hillsborough County for DRI #145 - Southbend.

GENERAL LOCATION MAP

