

DOAR

Development Order Amendment Report

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

DRI #166 - WESLEY CHAPEL LAKES PASCO COUNTY

On January 25, 2011, Pasco County rendered Resolution No. 11-127 to the Tampa Bay Regional Planning Council. The Resolution reflects an amendment adopted by the Pasco County Board of County Commissioners on January 11, 2011.

BACKGROUND

On December 19, 1989, the Pasco County Board of County Commissioners (BOCC) granted a Development Order to Lee E. Arnold, Jr., Trustee for a four-phase, 2,150-acre, multi-use development located in south central Pasco County, approximately four miles east of I-75. The project extends from the Pasco-Hillsborough County line north to S.R. 54.

The Development Order had been amended six prior times, most recently on June 27, 2006 (Resolution No. 06-271). The amendments have cumulatively: extended the commencement, the phase buildout dates and the Development Order expiration date; provided alternative transportation mitigation; amended the entitlements within each phase; updated the Phase 1 proportionate share amount; eliminated the provision for 1,000 elderly units; modified Map H to relocate school and park sites, delete golf course and depict updated wetland delineations; modified the school dedication language and provisions regarding the FDOT S.R. 56 Reevaluation Study (from Meadow Pointe to the eastern project limits); and clarify the deadlines for the S.R. 56 construction. The Development Order expires on December 31, 2030.

DEVELOPMENT ORDER AMENDMENT

The Resolution authorized the following modifications of the Development Order:

- three-year extensions of the Phases 1-4 buildout dates to 2013, 2018, 2023 and 2027 respectively;
- extend the Development Order expiration date and date the project shall not be subject to down zoning, unit density/intensity reductions by three additional years (to December 31, 2033);
- elimination of Conditions E.4.a. (Hurricane Public Shelter);
- modify Condition E.12.c. to change the access location for the District Park from Meadow Pointe Boulevard, as currently stipulated, to S.R. 56;
- revise Condition E.11.a. to require construction of the S.R. 56 extension between S.R. 581 and the eastern boundary of the project as well as construction of the S.R. 56/S.R. 581 intersection improvements, as defined in the S.R. 56 Roadway Agreement, in lieu of proportionate share payment for Phase 1.

The following constitutes the approved/revised phasing schedule:

PHASE	BUILDOUT	OFFICE (Sq. Ft.)	COMMERCIAL (Sq. Ft.)	RESIDENTIAL (Units)
1	2013	0	220,000	4,520**
2*	2018	100,000	350,000	0
3*	2023	100,000	350,000	0
4*	2027	193,200	241,800	0
TOTAL		393,200	1,161,800	4,520

* - Specific approval of Phases 2-4 is contingent upon further transportation and air quality analyses.

** - The breakdown associated with Phase 1 residential uses is: 1,731 single-family detached, 912 villas, 1,715 townhomes & 162 multi-family units.

RECOMMENDATION

In accordance with Section 380.07, Florida Statutes (F.S.), this Development Order Amendment has been reviewed and determined to be consistent with the Council's *NOPC Report* adopted on November 9, 2009 and with the Council's *Final Report* adopted on November 13, 1989.

It is recommended that the Department of Community Affairs concur with the Development Order amendment issued by Pasco County for DRI #166 - Wesley Chapel Lakes.

GENERAL LOCATION MAP

