


# ARS

## Annual Report Summary

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

### DRI #84 - WESTCHASE (F/K/A THOMAS RANCH) HILLSBOROUGH COUNTY RY 2007-08

On June 15, 1987, Hillsborough County granted a Development Order to Metro Development Corporation of Tampa Bay for a 1,451-acre multi-use development located west of the Sheldon Road/Linebaugh Avenue intersection in northwestern Hillsborough County. The Development Order currently expires on June 1, 2017.

The Development Order has been amended a total of six times, the latest occurred on December 8, 1998 (Resolution No. 98-234). The amendments have cumulatively: relocated various land uses; added and removed lands; modified the Master Development Plan (Map H); modified Condition IV.A.5 & IV.C.1 to identify initiation of traffic count and air quality assessments; added authorized uses; and specifically approved the remainder of development.

#### PROJECT STATUS

The phasing schedule is as follows:

PHASE	BUILDOUT	OFFICE (Sq. Ft.)	COMMERCIAL (Sq. Ft.)	RESIDENTIAL (Units)
I	1989 - June 1, 1998	0	50,000	995
IIA	1992 - June 1, 2003	49,000	0	330
IIB	1992 - June 1, 2003	0	100,000	410
IIIA	1995 - June 1, 2008	0	150,000	1,142
IIIB	1995 - June 1, 2008	152,000	0	0
IV	2000 - June 1, 2013	39,000	49,000	773
<b>TOTAL</b>		<b>240,000</b>	<b>349,000</b>	<b>3,650</b>

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

**Cumulative Development:** 3,546 residential units (2,853 single-family + 693 multi-family); 78,315 sq. ft. of Commercial (consisting of 58,783 sq. ft. “Avenues at Westchase” center, a 11,480 sq. ft. CVS, a 5,354 sq. ft. Applebees restaurant and a 2,698 sq. ft. Burger King restaurant); 49,205 sq. ft. of office space; a 13,520 sq. ft. Kids R Kids daycare; 18-hole golf course, clubhouse & community recreation center; two parks (Glencliff & Baybridge); and elementary and middle schools.

**Projected Development:** no specific development activity has been identified for next year.

### **SUMMARY OF DEVELOPMENT ORDER CONDITIONS**

1. The developer has submitted the peak-hour and daily traffic counts at project entrances in accordance with Condition IV.B.3. The monitoring was last conducted on June 5, 2007. The results of the traffic counts revealed that the project was generating 2,261 of the approved 4,126 p.m. peak hour trips (i.e. 54.80%). Since no development occurred during the reporting year, no traffic counts were conducted as authorized by Subsection 380.06(18), F.S. Continuance of the traffic monitoring shall resume contingent with further development activity.
2. The developer is required to provide an air quality monitoring assessment (Condition IV.C.1.) prior to development which generates external traffic in excess of that approved for Phase IIIA. This threshold appears to have been surpassed but with no development occurring during the reporting year, no additional air quality impacts would be anticipated. It is expected that the Developer will comply with this provision contingent with further development, as required.
3. The developer has previously submitted the *Final Drainage Plan* in accordance with Condition IV.C.5. In lieu of the required submittal of the *Wetland Lake Management Plans* (Condition IV.C.6.b.), the Developer has previously submitted copies of SWFWMD permits for the Management and Storage of Surface Waters. These permits appear to meet the intent of this Condition since they specify the impacts and mitigation to wetlands, the construction of stormwater ponds and the maintenance of littoral shelves and hydro-periods in the ponds.
4. The developer has not conducted the required annual surface water quality monitoring (Condition IV.C.6.f.) since no development activity occurred during RY 2006-07, as authorized by Subsection 380.06(18), F.S. Continuance of the surface water quality monitoring shall resume contingent with further development activity.
5. The developer has previously provided the required *Hurricane Preparedness Plan* and the required three years of quarterly hydroperiod monitoring results.
6. Stipulation II.K. of the Development Order requires the developer to submit annual reports on the anniversary date of the effective date of this Development Order (i.e. June 15<sup>th</sup>) “until and including such time as all terms and conditions of this Development Order are satisfied.” It is hereby stated that the Report, which was due on June 15, 2008, was not submitted until October 27, 2008.

### **DEVELOPER OF RECORD**

Westbrook Westchase, L.P., a Delaware Limited Partnership, 1137 Marbella Plaza Drive, Tampa, FL 33619 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 #6*, above. Hillsborough County is responsible for ensuring compliance with the terms and conditions of the Development Order.