

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 #202 - UNNAMED EXCLUSIVE GOLF AND COUNTRY CLUB MANATEE COUNTY RY 2007-08

On May 15, 1984, Manatee County adopted a Master Development Order for Circle-N-Bar Ranch (DRI #101), in which the aforementioned project site was designated as Increment 2. On September 27, 1993, Woodlands Country Club Associates, Inc. was granted a Development Order (Ordinance 93-21) for the Unnamed Exclusive Golf and Country Club Development of Regional Impact, to be located in southern Manatee County, west of I-75 and south of the Braden River.

The Development Order has been amended a total of four times, most recently on April 24, 2001 (Ordinance 01-19). The amendments have cumulatively: modified the project acreage generally associated with DRI #154 - Arvida Corporate Park; extended the buildout date of the project to December 30, 2010 (a five year, 11 month and 30 day extension and a three-year extension granted by the 2007 legislature); extended the Development Order expiration date to July 8, 2015 (a six year, nine month and 11 day extension inclusive of the aforementioned three-year extension); acknowledged the developer's election to construct 200 additional residential units (Option 2); eliminated the Timber Lake Drive extension to the western property line; modified the frequency of traffic count monitoring to every third year until the earlier of a request by Manatee County or the generation of 75percent of the approved p.m. peak hour trips; reduced the Country Club/Quality restaurant by 3,000 sq. ft. (to 32,000 sq. ft.) and eliminated the (formerly approved) 40,000 sq. ft. of commercial space; and modified the groundwater and surface water quality monitoring requirements. The anniversary date for the Annual Report is September 27th.

PROJECT STATUS

The approved phasing schedule is as follows:

PROJECT BUILDOUT	RESIDENTIAL (Single Family Units)	COUNTRY CLUB/RESTAURANT (Sq. Ft.)
December 30, 2010	1,238	32,000

Development this Reporting Year: it does not appear that any development activity occurred during the reporting period.

Cumulative Development: 1,156 residential units, 27 golf holes, and 27,600 sq. ft. of Country Club & Restaurant have all been constructed to date.

Projected Development: the developer anticipates construction of eight residential units during the next reporting period.

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The developer has previously submitted a copy of the *Option 2 Traffic Study* and the *Master Drainage Plan*, consistent with Conditions 4.B.1.a.2. and 4.D.(3), respectively.
2. Revised Condition IV.B.1.b. (Ordinance No. 99-55) requires traffic count monitoring be conducted every third year. This frequency was approved until such time as the County believes more frequent monitoring will be necessary or at 75 percent of the approved p.m. peak hour trips, whichever occurs first. The monitoring was last conducted on September 7, 2005. The results revealed that the project was generating 1,022 p.m. peak hour trips. These trips constituted approximately 81.1 percent of the of the 1,260 p.m. peak hour trips approved for the project. **The developer has previously alleged that traffic monitoring would be conducted in conjunction with the 2007-08 reporting period. Please note that the three-year extension previously granted in conjunction with the 2007 legislation (HB 7203) has no bearing in the frequency (or timing) of the required traffic monitoring or any other Development Order stipulation.** With the project nearing 90 percent completion, timely traffic reporting is even more relevant.
3. The developer has acknowledged submittal of the following monitoring programs to all appropriate agencies: surface water [Condition 4.D.(2)] and ground water quality [Condition 4.D.(4)]; and sewer line monitoring [Condition 4.I.(2)].
4. The developer alleges that the required wetland monitoring was completed in 2002 in accordance with Condition 4.D.(7). The Condition required the monitoring of herbaceous mitigation areas for a three-year period and the forested mitigation areas for a five-year period to ensure survival rates (85 percent) of planted species, species diversity composition, spreading and exotic species encroachment.

DEVELOPER OF RECORD

Woodlands Country Club Associates, 8301 Park Boulevard, University Park, FL 34201 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 with the exception of the issue identified as *Summary of Development Order Condition #2*, above. Manatee County is responsible for ensuring compliance with the terms and conditions of the Development Order.