

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 #110 - ROCKY POINT HARBOR
 CITY OF TAMPA
 RY 2007-08**

On February 26, 1987, the Tampa City Council issued a Development Order (Ordinance No.9544-A) to the Babcock Company for only Phase I of the Rocky Point Office and Commercial Park. The project is located along the northside of the Courtney Campbell Causeway, across from the Island Center and Lifsey/Rocky Point DRIs.

The Development Order has been amended six times, most recently on September 28, 2006 (Ordinance No. 2006-232). The amendments have cumulatively: revised Phase II to allow 480,000 sq. ft. of additional office space; extended the Phase II buildout date and the Development Order expiration date; added a transportation stipulation regarding an improvement at the project entrance; adopted and modified a Land Use Equivalency Matrix; and added 35 wet boat slips. The Development Order expired for all portions of the project other than Parcel J on December 31, 2005. The Development Order expires for Parcel J on December 31, 2012. The anniversary date for the Annual Report is July 1st.

The revised phasing schedule is as follows:

PHASE	BUILDOUT	OFFICE (Sq. Ft.)	RESTA- URANT (Sq. Ft.)	APTS. (Units)	HOTEL (Rooms)	CONDO- MINIUMS (Units)	WET SLIPS (#)
I	1989	253,393	5,000	0	203	0	0
II	12/31/2011*	275,632	11,000	464	0	161	35
TOTAL		529,025	16,000	464	203	161	35

* - The identified Phase II buildout date only applies only to Parcel J. The buildout date associated with the remainder of the project lapsed on 12/31/2005.

PROJECT STATUS

Development this Reporting Year: no development activity occurred during the reporting period.

Cumulative Development: a total of 454,274 sq. ft. of office space, 379 hotel rooms, an 11,000 sq. ft. restaurant and 464 apartment units have all been completed.

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

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The developer has previously submitted the required: *Hurricane Evacuation Plan* (Condition 4.C.20.); *Areawide Transportation Study* (Condition 4.C.1.g.); and the *Phase II Air Quality Analysis* (Condition 4.C.17).

2. The developer has acknowledged their continued compliance regarding: promoting energy conservation measures (Condition 4.C.4); use of non-potable water for the irrigation of landscaped areas (Condition 4.C.18); informing tenants of hazardous waste storage and disposal measures (Condition 4.C.6); and implementing water quality protection measures (Condition 4.C.22).
3. The applicant has constructed the required fifth southbound lane at the intersection of Rocky Point Drive and Courtney Campbell Causeway, as required.

DEVELOPER OF RECORD

Rocky Point Harbor Association Inc., 4131 Gunn Highway, Tampa, FL 33624 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. While the above-recognized Developer of Record has apparently changed, please note that per Subsection 380.06(19)(3)2.a., F.S., officially changing the name of the developer, owner and/or monitoring official requires “*an application to the local government to amend the development order in accordance with the local government’s procedures for amendment of a development order.*” The City of Tampa is responsible for ensuring compliance with the terms and conditions of the Development Order.