

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 #140 - TAMPA TRIANGLE HILLSBOROUGH COUNTY

On November 6, 2012, Hillsborough County rendered Resolution No. R12-155 to the Tampa Bay Regional Planning Council. The Resolution reflects an amendment adopted by the Board of County Commissioners on November 1, 2012.

BACKGROUND

On September 22, 1987, Hillsborough County granted a Development Order (Resolution No. R87-0319) to Tampa Triangle Joint Venture for a single-phase, 120.8-acre, multi-use development located southeast of the Causeway Boulevard (Lumsden Road)/U.S. 301 intersection in Hillsborough County.

The Development Order has been amended on nine prior occasions, most recently on March 24, 2009 (Resolution No. R09-037). The amendments have cumulatively authorized: construction of 240 multi-family residential units in exchange for a corresponding reduction in office and service center space (Resolution No. R90-0032); extensions for the project buildout and the Development Order expiration dates (to December 31, 2011); extended the completion date for the required improvement (to June 1, 1999); modified the development plan; added 12 acres of land; authorized multi-family residential on Parcel "E"; updated the Land Use Equivalency Matrix to recognize revised conversion formulas based on newer transportation modeling rates; changed the Developer of Record from Tampa Triangle Joint Venture to Liberty Property Limited Partnership; and authorized relocation of an internal driveway to Parcel E (off Alonzo Drive). Subsequent extensions of the project buildout and Development Order expiration dates have been granted to account for 2009 legislation (i.e. SB 360/2 Years), 2011 legislation (i.e. establishment of Subsection 380.06(19)(c)2, F.S./4 years) plus three 2011 Executive Orders signed into law by Governor Scott (i.e. Nos. 11-128, 11-172 & 11-202). As a result of these extensions, the revised buildout and Development Order expiration dates are now jointly identified as November 5, 2018.

The approved plan of development is as follows:

BUILDOUT	WAREHOUSE (Sq. Ft.)	OFFICE (Sq. Ft.)	RETAIL (Sq. Ft.)	RESIDENTIAL (Multi-Fam. #)
November 5, 2018	50,000	669,679	24,750	616

DEVELOPMENT ORDER AMENDMENT

The Resolution authorized: an increase in the maximum number of Multi-Family units authorized under the Land Use Equivalency Matrix by 310 (to 930 units); a modification to the allowable uses on Parcel E recognized on the Master Development Plan (Map H); and an update of the buildout and the Development Order expiration dates (each to November 5, 2018) to reflect previously granted extensions.

DISCUSSION

The aforementioned modifications to the Development Order were not processed through the typical Notice of Proposed Change process. Alternatively, Council staff and the State Land Planning Agency had pre-determined that “*the proposed changes are (were) similar in nature, impact, or character to the changes enumerated in Subparagraphs 380.06(19)(e)2.a-j, F.S., and does not create the likelihood of any additional regional impact.*” Subsequently, Hillsborough County administratively incorporated the modifications into the Development Order.

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 *Final Report* adopted on July 13, 1987.

It is recommended that the State Land Planning Agency concur with the Development Order amendment issued by Hillsborough County for DRI #140 - Tampa Triangle.

GENERAL LOCATION MAP

