

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 #110 - ROCKY POINT HARBOR
CITY OF TAMPA
RY 2011-12**

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 the 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. In accordance with SB 360 & 2011 revisions to Subsection 380.06(19)(c)2., F.S. and in association with Parcel "J" only, the City of Tampa has cumulatively extended the Phase 2 buildout date (to December 31, 2017) and the Development Order expiration date (to December 31, 2018).

The revised phasing schedule is as follows:

PHASE	BUILDOUT	OFFICE (Sq. Ft.)	RESTAURANT (Sq. Ft.)	APTS. (Units)	HOTEL (Rooms)	WET SLIPS (#)
I	1989	253,393	5,000	0	379	0
II	12/31/2017*	275,632	11,000	464	0	35
TOTAL		529,025	16,000	464	379**	35

* - The identified Phase II buildout date applies only to Parcel J. Please see above verbiage for Parcels other than "J."

** - The Developer is authorized to construct a maximum of 161 condo units in exchange for 176 hotel rooms. This was originally intended for Parcel J.

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 “with respect to construction which has occurred to date” regarding: promoting energy conservation measures (Condition 4.C.4); informing tenants of hazardous waste storage and disposal measures (Condition 4.C.6); use of non-potable water for the irrigation of landscaped areas (Condition 4.C.18); and implementing water quality protection measures (Condition 4.C.22).
3. The applicant has constructed the 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. The “Developer of Record” (identified above) has been recognized for informational purposes only. It is hereby stated that formal change(s) to the Master Developer can only be accommodated in accordance with provisions outlined in Subsection 380.06(19)(e)2., F.S. The City of Tampa is responsible for ensuring compliance with the terms and conditions of the Development Order.