

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 #210 - NEW RIVER PASCO COUNTY RY 2008-09

On January 7, 1992 the Pasco County Board of County Commissioners adopted a Development Order (Resolution #92-98) for a mixed-use development located east of I-75 and north of State Road 54 in southeastern Pasco County. The Development Order granted specific approval for Phase 1. Specific approval of Phases 2 and 3 is contingent upon further transportation and air quality analysis under Section 380.06, F.S. The anniversary date for the Annual Report is July 13th.

The Development Order has been amended a total of five times, the latest occurred on November 18, 2003 (Resolution No. 04-43). The amendments have cumulatively:

- extended the build-out dates of each of the three phases by a total of 12 years (to December 31st of 2008, 2013 and 2020, respectively) and the Development Order expiration to November 30, 2022;
- exchanged locations for previously approved commercial and multi-family parcels;
- eliminated the 1,920 “retirement units” and any reference in the Development Order thereof;
- removal of the geographic phasing nature of the project; and
- modified, accelerated and decelerated entitlements between the specifically and conceptually approved phases.

Revisions to Subsection 380.06(19)(c), F.S. [2007 legislature] and SB 360 [2009 legislature] have cumulatively extended the Phase 1 buildout date by five additional years (to December 31, 2013) and the Development Order expiration date to December 31, 2025.

The currently-approved phasing schedule is as follows:

PHASE	BUILDOUT	RESIDENTIAL (Units)		OFFICE (Sq. Ft.)	COMMERCIAL (Sq. Ft.)
		Single-Family	Multi-Family		
1	12/31/2013	1,250	300	120,000	50,000
2*	12/31/2013	1,178	1,100	0	200,000
3*	12/31/2020	390	582	0	310,000
TOTAL		2,818	1,982	120,000	560,000

* Phases 2 & 3 have conceptual approval only. Specific approval of these phases will require further transportation analyses in accordance with Section 380.06, F.S.

On September 15, 2006, the applicant submitted a Notice of Proposed Change application requesting the

following modifications to the Development Order, which remain under review:

- reduction of retail and residential within Phase 2 and corresponding increase in residential and retail in Phase 3;
- specific approval of Phase 2 with an established buildout date of 2013;
- establish a Land Use Equivalency Matrix to recognize potential conversion of various land uses; and
- modify Map H to relocate land uses for properties within the Town Center.

PROJECT STATUS

Development this Reporting Year: it appears that four single-family residential units were completed.

Cumulative Development: 453 single-family residential units and 12,000± sq. ft. of Commercial have been completed. It was additionally identified that the Phase 1 and Phase 2 segments of River Glen Boulevard have been completed.

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

SUMMARY OF DEVELOPMENT ORDER CONDITIONS

1. The Developer has submitted a *Stormwater Management Plan* and a *Wetland/Lake Management Plan* in conjunction with the RY 2006-07 Annual Report, as required by Conditions V.B.3. & V.B.4., respectively. Consistent with D.O. requirements, the results of the corresponding hydroperiod monitoring were submitted under separate cover to the Annual Report. Such monitoring shall continue until three years following project build-out.
2. Pursuant to Condition V.M.3., an energy program report must be prepared and submitted in each Annual Report. In lieu of this requirement, through consultation with the Withlacoochee Rural Electric Coop, the developer has established an “energy efficiency and conservation program” for the project, consisting of: the use of energy efficient fixtures, the conduct of energy audits, alternative energy sources and optimum construction design features.
3. Prior to the issuance of Certificates of Occupancy for Phase 2, the developer is required to submit a *Transportation Systems Management Plan* and prepare for the implementation thereof. The program shall include the yearly assessment of trips diverted from p.m. peak hour as a result of TSM measures implemented. The results shall be documented within each respective Annual Report. (Condition V.N.4.)
4. In accordance with Condition V.O.1., the developer has dedicated a 20-acre school site to the Pasco County School Board. The site is depicted on the Master Development Plan and is located along the east side of New River Boulevard, slightly north of S.R. 54.

DEVELOPER OF RECORD

New River Partners Ltd., Attention: Beat M. Kahli, President, 13001 Founders Square, Orlando, FL 32828 is the entity 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. Pasco County is responsible for ensuring compliance with the terms and conditions of the Development Order.